DEVELOPMENT OF A NATIONAL-SCALE INVENTORY OF SHORELINE CHANGE DATA FOR IDENTIFICATION OF EROSION AND ACCRETION # Working Draft Prepared by Donald K. Stauble U.S. Army Corps of Engineers Engineer Research and Development Center Coastal and Hydraulics Laboratory Vicksburg, MS 39180-6199 # **National Shoreline Management Study** The National Shoreline Management Study, authorized in the Water Resources Development Act of 1999 under Section 215c, presents an opportunity to examine the status of the Nation's shoreline for the first time in 30 years. Results from the study will provide a basis for Federal actions regarding shoreline management for the foreseeable future. The study will provide a technical basis and analytical information useful in developing recommendations regarding shoreline management, including a systems approach to sand management, and roles for Federal and non-Federal participation in shoreline management. #### The study will: summarize information about the shoreline changes (erosion and accretion) available from existing data sources and examine the causes and economic and environmental effects; identify and describe the Federal, state and local government programs and resources related to shore restoration and nourishment; and, explore ideas concerning a systems approach to sand management. The assessment of the nation's shorelines will take into account the regional diversity of geology, geomorphology, oceanography, ecology, commerce, and development patterns. The study will be undertaken through collaborative efforts with other agencies. Information and products will be scoped, developed, and reviewed by national technical and policy committees involving multiple agencies. The National Study team will also solicit input from other interested parties and in developing study recommendations. The U.S. Army Corps of Engineers' Institute for Water Resources (IWR) is managing the study working closely with the Engineer Research and Development Center Coastal and Hydraulics Laboratory and Corps field experts. National technical and policy committees, which include other agency experts, will be assembled as integral components of the study. For further information on the National Shoreline Management Study, contact any of the following: Robert Brumbaugh, PhD Study Manager Institute for Water Resources Casey Building 7701 Telegraph Road Alexandria, VA 22315-3868 Telephone: (703) 428-7069 Robert.w.brumbaugh@usace.army.mil Joan Pope Technical Director Coastal & Hydraulics Laboratory Engineer Research and Development Center 3909 Halls Ferry Road Vicksburg, MS 39180-6199 Telephone: (601) 634-3034 Janice Rasgus Senior Policy Advisor Planning &Policy Division HQUSACE 441 G St., NW Washington, DC 20314 Telephone: (202) 761-4515 Or go to the study website at: http://iwr.usace.army.mil/NSMS. The website provides reports to date and study progress along with topical links to other related studies and relevant agency programs. A limited number of reports are available and may be ordered by writing Arlene Nurthen, IWR Publications, at the above Institute for Water Resources address, by email at: Arlene.nurthen@usace.army.mil, or by fax 703-488-8171. #### **EXECUTIVE SUMMARY** Data on representative shoreline positions, historic shoreline positions, erosion rates and areas of critical erosion are being collected, on a state-by-state basis from various existing Federal, State and local government programs and resources related to shoreline change. This dataset is being incorporated into a geographic information system database to provide a single source of what is now a diverse and widespread assortment of information on shoreline change and the state of local beach conditions. To understand coastal erosion and accretion patterns on a nationwide basis, and to provide guidance on management of sand resources, the compilation of shoreline data on a nationwide basis is needed. The data base is divided into a collection of digital base shorelines, available historic shore positions, any calculation of historic erosion rates and identification of coastal areas that have erosion problems from the 30 coastal states along the Atlantic, Pacific, Gulf of Mexico and the Great Lakes, as well as the Island territories of Puerto Rico, Virgin Islands, Guam, Samoa and the Northern Mariana Islands. Sources of shoreline positions and change information in digital format are available from several Federal agencies and many State coastal zone programs and are being downloaded into the inventory by state. Most data is of a high-resolution scale ranging from 1:10,000 to 1:40,000, not available in any other national database. Details of available data from each state are given along with the metadata listing such information as source and collection method, dates shoreline was mapped, coverage area and other information on shoreline type or use. Historic data are available from the mid 1800's to the present for most areas. This single source of unified information on shoreline change will provide a resource for further study of the state of the nation's coastline and how to manage sediment is a systematic and regional manner. #### ACKNOWLEDGMENTS The Coastal Services Center, National Oceanic and Atmospheric Administration (NOAA) provided valuable assistance. Mike Rink provided newly processed vectorized shoreline data from various shoreline segments in several states, and Cindy Fowler provided technical assistance and information. CDR Jon Bailey, NOAA, National Ocean Service, National Geodetic Survey provided information and assistance with the NOAA Shoreline Data Explorer shoreline database. Rebecca Haney, Massachusetts Office of Coastal Zone Management provided the base shoreline and historic shoreline change data for Massachusetts. Mark Mauriello, New Jersey Department of Environmental Protection, Land Use Regulation provided information and assistance with the New Jersey historic shoreline data. The base shoreline and historic shoreline data for Maryland were supplied by Lemere Hennessee, Maryland Geologic survey. Marcia Berman, Virginia Institute of Marine Science supplied the Virginia shoreline data sets. Phil Ross, U.S. Army Corps of Engineers Detroit District, supplied some of the Great Lakes shoreline information. James Gibeaut, Texas Bureau of Economic Geology assisted in providing the Texas historic shoreline data. Lesley Ewing, California Coastal Commission and Kim Sterrett, California Department of Boating and Waterways, provided information and some of the shoreline data on the California coast. # DEVELOPMENT OF A NATIONAL-SCALE INVENTORY OF SHORELINE CHANGE DATA FOR IDENTIFICATION OF EROSION AND ACCRETION #### **INTRODUCTION** The National Shoreline Management Study (NSMS) will summarize information about changes to the Nation's shorelines. The U.S. Army Corps of Engineers (USACE) has been authorized in the Water Resources Development Act of 1999 under Section 215c to examine the status of the Nation's shoreline for the first time in 30 years, since the National Shoreline Study of 1971. The study will provide a technical basis and analytical information useful in developing shoreline management recommendations for a systems approach to sand management and roles for Federal and non-Federal participation in shoreline management along the Atlantic, Pacific, Gulf of Mexico and Great Lakes coasts. The nation's shorelines and beaches are a vital resource for recreational, natural resources, seaport and maritime commerce, residential and commercial uses. With the growth of population in the coastal zone, more competing pressures are put on the shores and beaches. To manage this resource, we must understand the scope and magnitude of erosion and accretion along U.S. shores. The National Shoreline Study of 1971 (NSS), authorized by Congress in the Rivers and Harbors Act of 1968, was the first comprehensive study to appraise the National shoreline erosion problem. The purpose of the original 1971 study was to: 1) determine areas of the coast where significant erosion was occurring; 2) identify areas where erosion presented a serious problem, due to rates of shoreline retreat that required action to protect the upland infrastructure; 3) describe methods to protect against erosion; 4) provide cost estimates for protecting these areas; 5) recommend priorities to mitigate this erosion; 6) provide State and local authorities with information and recommendations for action to stop erosion; 7) develop land use guidelines; and 8) identify coastal areas where ownership was uncertain (U.S. Army, 1971a). In the 1971 National Shoreline Study, nine regional reports were generated along the then existing USACE Division lines. Coastal engineers and planners recognized that they had to evaluate the scope and magnitude of the erosion problem, before Federal, State or local interests could do any long-range comprehensive planning. The nine reports covered: - North Atlantic (Maine to Chesapeake Bay) - South Atlantic Gulf Region (Chesapeake Bay to Mississippi), Puerto Rico and the Virgin Islands - California - Pacific Northwest (Oregon and Washington) - Great Lakes - Lower Mississippi Valley (Louisiana) - Texas - Alaska - Hawaii Each report used criteria based on rate of erosion, economic factors, industrial use, recreational use, agricultural use, navigational needs, demographic distributions and ecological impacts. Various other Federal and non-Federal government agencies as well as civic and conservation groups also provided information. Areas of *critical erosion* (defined as shores where erosion control projects may be justified) were identified in the nine regions. *Non-critical erosion* areas (defined as shores that had an erosion problem but most likely where projects could not be justified based on the criteria) were also identified. Areas
with stable or accreting shores were identified as *non-eroding*. In identifying the areas of critical and non-critical erosion, some of the regional reports considered the following: 1) use demand history, 2) projections of future use demands (based on judgment and available information), 3) general estimates of historic and future annual damages from property loss, 4) general estimates of historic and future annual damages from business and recreation forgone, and 5) the effect of continued erosion on ecological values Each of the nine reports was further divided into smaller reaches to better cover the outer seacoast and estuaries or bay shorelines. These reaches were divided on geographic divisions (capes, inlets, etc...), coastal morphology (i.e. barrier islands, cuspate forelands, rocky coasts, etc...), shoreline type (open coast or bay or estuary shoreline), and oceanographic and coastal processes. Areas of critical erosion were further divided into four priorities based on the time until erosion affects the life safety and property of coastal residents in these areas (U.S. Army, 1971a). The criteria used in the NSS were complicated and were subject to interpretation by each regional group. Therefore each regional report was slightly different in content and criteria. Critical erosion was identified by judgment and was subject to interpretation in each region without any nation-wide standard. These maps were produced without the benefit of the types of shoreline change maps and data that are readily available for most areas of the U.S. coast today. For further review on the 1971 study see Stauble and Brumbaugh (2003). Other regional to national scale studies of shoreline change have been prepared in the 1980's and 1990's. The National Oceanographic and Atmospheric Administration's National Ocean Survey and the U.S. Army Engineer, Coastal Engineering Research Center (NOAA/NOS-CERC) Cooperative Shoreline Movement Study of the early 1980's examined change in shoreline positions along three coastal areas including: - Part I, Cape Henry, Virginia to Cape Hatteras, North Carolina, 1849-1980 (Everts, et al., 1983); - Part II, Cape Henlopen, Delaware to Cape Charles, Virginia, 1849-1980 - Part III, Tybee Island, Georgia to Cape Fear, North Carolina, 1852-1983 (Anders, et al., 1990) Using the same techniques, a fourth section of coastline along southern California was mapped as a cooperative effort between the NOS, CERC and the Los Angeles District (LAD) as the NOAA/NOS-COE/LAD Cooperative Shoreline Movement Study as part of the Coast of California Storm and Tidal Wave Study covering the area: • Imperial Beach to San Pedro, California, 1852-1982 (May and Barwin, 1985). All of the coastal sections except Part II have analysis of erosion rates and identification of coastal morphologic variability from the mid 1800's to early 1980's. The United States Geological Survey (USGS) National Atlas, in cooperation with CERC and the University of Virginia produced a two map set on coastal hazards (Anders, et al. 1985) and accretion and erosion for the entire U.S. Shoreline except the Great Lakes in 1985 (Dolan, et al., 1985). Later, as part of the Gulf of Mexico Program, a consortium of all of the States bordering the Gulf of Mexico and Federal agencies (Environmental Protection agency (EPA), U.S. Army Corps of Engineers (UASCE) and USGS) completed a more detailed study on historic shorelines of the Northern Gulf of Mexico in 1991 (Westphal, et al., 1991, revised 1996). In 1999, the USGS published another map set of Great Lakes shoreline type, including data on erosion and accretion from work initiated by the International Joint Commission (IJC) of the United States and Canada (Pope et al., 1999). All of these studies are dated and are in need of updating the shoreline positions and an assessment of the erosion problems. Numerous beach nourishment and other shore protection projects have been constructed in some of the most critically eroding areas since the 1970's. No national assessment has been done on the success of these projects in protecting the nations eroding coast This paper will review the various existing Federal, State and local government programs and resources related to shoreline change. These data are being compiled as a reference source for the NSMS. . Assessment of the nation's shorelines takes into account the regional diversity of geology, geomorphology, oceanography, ecology, commerce, and anthropogenic development patterns. Documentation is provided on coastal areas that have been mapped, any historical assessment of shoreline change, if any shoreline change rates are available and if any assessment or identification of "critical erosion" has been done. Different methods used in the analysis process of each original data set are being reviewed. An identification and description of areas that are critically eroding based on the original various sources are being compiled based on several criteria. These criteria will be explained and examined for consistency between the various studies. The NSMS has assembled a database on shoreline change using as a starting point various programs available from coastal state's Coastal Zone Management programs as well as historic Federal shoreline change studies. Numerous shoreline change studies have been completed in recent years or are being done presently by individual coastal State Programs. Their programs approach the problem of identifying eroding shores and identifying rates of change in a slightly different manner using different criteria. Maps of shorelines of differing dates are available from many states. These maps usually extend from the 1880's to the 1980's. However, the NSMS analysis will need more recent shorelines for most states. Analysis of rates of change and identification of areas of concern are available for some and not for others. This document reviews the variability and similarities in each program. # DATA SOURCES AND METADATA STANDARDS BY COASTAL STATE Several on-line data resources were investigated as part of this effort to gather all available data on shoreline change from Federal and state sources. The main Federal source of shoreline base data was NOAA. They are in the process of taking their paper copies of Topographic-sheets (T-Sheets) of shoreline position for several periods and converting them to digital and GIS ready formats. The data are available from NOAA's National Geodetic Survey (NGS) and Coastal Services Center (CSC). Most state shorelines are a compilation of mostly "mean high water" shorelines from various T-Sheets and aerial photographic interpretation that were surveyed at different times. These shorelines have been combined by NOAA and various state agencies to produce a single complete shoreline by state. For this initial data assessment stage, the NSMS is using this shoreline as a base map. These maps have of high resolution with scales ranging from 1:10,000 to 1:40,000, with most of the maps at 1:20,000 or 1:40,000. The shoreline was identified by digitizing the shoreline from the older (before 1950's) mylar charts or from newer photogrammetrically derived shorelines from aerial photography. This data set provides a detailed shoreline including differentiation of man made structures (seawalls, revetments), docks, piers and ramps, breakwaters, jetties and groins, marsh and the shoreline position of record (SPOR), which is recorded as the mean high water (MHW) shoreline by NOAA (Figure 1). This new digital vector shoreline data series has much more detail than the medium resolution shoreline available from NOAA, which has a resolution of 1:70,000. Most of the US shoreline has been compiled using the new highresolution base shoreline by the Coastal and Hydraulics Laboratory and is reported on in this report, but work is still in progress in a few areas and should be completed in the near future. Complete metadata accompanies each NOAA vector shoreline. It conforms to the Federal Geographic Data Committee Metadata standards of the date when the metadata was compiled. The standard horizontal co-ordinate system used by NOAA is decimal degrees latitude and longitude using the North American Datum of 1983 (NAD 83) in feet. Since the bulk of the data used in this study was already in these co-ordinates, this paper also uses these standards. Several states also have programs to map their shores and some provide historical shorelines. A few states have calculated erosion rates based on this historical data and a few have identified "critical erosion" areas. Some of the states have provided digital data on their contemporary shoreline (late 1980's to 1990's) and historic shorelines. The digital data was incorporated into the GIS along with the metadata where available. Each state had a different originating coordinate system so the co-ordinates were converted using the ArcView coordinate conversion program. Some of the state programs have not created digital data but have hard copy information on shoreline change ## GIS ANALYSIS AND DISPLAY All of the digital shoreline data were entered into ArcView 3.2, a Geographic Information System produced by Environmental Systems Research Institute (ESRI). Some of the NOAA data was already in shape file format and was read directly into the GIS. Other data was in ArcInfo format and had to be converted into ArcView format using the ArcView import function. A state-by-state folder was formed for each of the 32 coastal states in the continental United States, Alaska, Hawaii and the territories of Puerto Rico and the US Virgin Islands. The territories of American Samoa, Guam, and Northern Mariana Islands have not been included at this time. Individual state folders contain the base shoreline, and any additional historic shorelines, change rates or erosion rates collected from NOAA or that particular states mapping program (usually based in either a Department of Natural Resources,
Environmental Resources or Geological Survey). NOAA has not yet compiled the shorelines of several states, but most of those states have their own program to map a base shoreline. These have been downloaded to the NSMS database from their respective state GIS files. Each state had its own horizontal datum and the downloaded data is stored in its original form. Conversion was required to enter all the data into a common horizontal datum for use in the NSMS database. Coordinate transformation conversion was done using the ArcView Projection Utility. #### SHORELINE DATA BASE This shoreline database has many components collected from various Federal and state sources (**Table 1**). The data has all been converted to a common horizontal (Lat/Lon Decimal Degree NAD83) datum in ArcView by state. The respective shorelines are all listed by their source as representing the "mean high water" (MHW) shoreline. At the present time, several interpretations of what actually is the mean high water shoreline are in use by the various agencies. The mean high water shoreline may be different depending on what source was used to interpret the shoreline position. Older T-Sheets surveyed the MHW line using standard land survey equipment and interpretation of the field crew. Newer aerial photographic interpretation of the MHW line varies between agencies. Some use a tidal control on the time of photo flight, some use visual features on the photo. The newest techniques using topographic and bathymetric LIDAR have not yet been incorporated in this study, but will be added in the near future as data becomes available. The interpretation of a MHW line using this type of digital terrain data also uses various techniques. No attempt was made to change the location of the original shoreline from the various data sources. Along with the base shoreline and historical coverage, a measure of the length of tidal shoreline as described in the NOAA publication *The Coastline of the United States* and the coastal population of coastal counties as measured in the 1990 Census is given for each state using the data from the NOAA Office of Ocean and Coastal Resource Management (NOAA/OCRM, 2003). A listing of available shorelines and other data collected to date for the NSMS follows. The listing is state-by-state basis organized by geographic region starting with the Atlantic coast. #### Atlantic #### Maine Shoreline Base Maps The Maine baseline shoreline is provided from the NOAA-Coastal Services Center (CSC) Digital Shoreline of the United States (http://www.csc.noaa.gov/products/shorelines/digdata.htm) and is a composite of the entire state from coastal survey maps dating from 1941 to 1986. The state has 8368 km (5,200 miles) of shoreline composed of numerous coves and rocky areas, and the coastal population is 885,703 people (NOAA/OCRM, 2003). The various T-Sheets used to produce the map had a scale of 1:5,000, 1:10,000 and 1:20,000. This state shoreline map was published in 2000 (**Figure 2**). Historic Shoreline Change Programs Data is available form the Maine Coastal Program on the status of southern Maine's sandy beaches. Information includes development, replentishment and erosional status. Data is also available on the length of the States coastline by county. Northern Maine 's coast is mainly rocky shoreline. The Maine Geological Survey has divided the coast into four areas from north to south: Cliffed Coast, Island-Bay Coast, Indented Shoreline and Arcuate Embayments. The Survey is in the process of mapping shoreline change in selected areas of the coast. #### **New Hampshire** Shoreline Base Maps The New Hampshire coastal base map has been compiled from NOAA sources. New Hampshire has 211 km (131 miles) of coast with a coastal population of 350,078 people (NOAA/OCRM, 2003). The majority of the coast has been supplied by NOAA-NOS Shoreline Extractor (http://www.ngs.noaa.gov/newsys_ims/shoreline/index.cfm) and is a composite of the state shoreline from Biddeford Pool, Maine To Cape Ann, MA. Coastal survey maps from 1952 were used to produce the shoreline from aerial photography and the map was created in 2002 (**Figure 3**). An area of the New Hampshire northern shoreline was missing from this data set so an additional shoreline string of the Portsmouth, NH area was sent from NOAA-CSC on CD in ArcInfo format (converted to ArcView using the ArcView Import71 program). This shoreline string was digitized from T-Sheets dating from 1912 with a scale of 1:10,000 and was digitized in 2002. Historic Shoreline Change Programs None found at this time. #### **Massachusetts** # Shoreline Base Maps The shoreline base map for the State of Massachusetts is supplied by the State of Massachusetts, Office of Coastal Zone Management (MCZM). NOAA/OCRM (2003) lists the length of shoreline as 2,445 km (1,519 miles) with a coastal population of 4,494,398 people. The shoreline data is available from the Massachusetts Geographic Information system (MassGIS). The base map is part of the MassGIS and provides a 1:25,000 scale map of the entire State coastline, including the Islands of Martha's Vineyard and Nantucket. The base shoreline was digitized from linework from the USGS mylar map sheets for land boundaries in ARC/INFO. Export files are available in both ARC/INFO .e00 and ArcView .shp file formats. The shape files were downloaded for the NSMS base shoreline (http://www.state.ma.us/mgis/ftpcs.htm). The metadata of all MassGIS data is in Massachusetts State Plane Mainland Zone Coordinate System (FIPSZONE 2001), with a vertical datum of NAD83, meters. This statewide shoreline data set was converted to the NSMS base coordinates of Latitude/Longitude degree decimal and NAD83, feet (Figure 4). At the present time, only parts of the Massachusetts coast are available from NOAA in high resolution, so the complete state shoreline from MassGIS was used. The most recent data available from this source is 1982. A supplemental shoreline was added in the Chatham, MA area, since the formation of a new inlet in 1987 changed the shape of Nausit Spit on Cape Cod. The 2002 aerial photography set of the Chatham area was digitized as described in Stauble (2001) as part of a monitoring program of inlet evolution by CHL for the New England District. The latest inlet shoreline ArcView shape file was added to the base map from the study GIS. This shoreline was transformed from a horizontal datum of MA Mainland State Plane, feet to latitude/longitude, decimal degrees. The vertical datum on both shorelines was NAD83. # Historic Shoreline Change Programs The MCZM has a historic shoreline database originally generated by Leatherman (1984) and described in Benoit (1989) and O'Connell (1997). Coastal Zone Management established an agreement with the US Geologic Survey (USGS), the Woods Hole Oceanographic Institution (WHOI) Sea Grant Program and the Cape Cod Cooperative Extension (CCCE) to produce an updated 1994 shoreline from the NOAA NOS color aerial photography. In 1997, the study was updated with the addition of the 1994 data set, to provide four to five historic shoreline positions mapped from the 1840's to 1994, that varied over the state depending on available historic shoreline data availability (Van Dusen, 2002). The maximum time span covers 1842 to 1994 (O'Connell et al., 2002). The nearly 140-year time span of shorelines came from a number of sources including NOAA NOS T-sheets, FEMA topographic map sheets, hydrographic map sheets, USGS quadrangles, aerial photography and orthophographs. The shoreline change was calculated in GIS using the Digitial Shoreline Analysis System (DSAS) originally developed by the USGS (Danforth and Thielier, 1994) and modified by Van Dusen (2002). The shoreline change maps are in 1:10,000 scale, with change rates calculated on transects at a 40-meter (131 ft) interval. For more information on dates and methods of mapping of the historical shoreline see Van Dusen (2002). **Figure 5** shows an example of the historic shoreline available from the Massachusetts Historical Shoreline Change Product. #### **Rhode Island** Shoreline Base Maps The Rhode Island baseline shoreline is provided from the NOAA-NOS Shoreline Explorer and is a composite of two state shorelines. The first shoreline is from NOS coastal aerial photographs from 1954 to 1956 covering Block Island Sound. The second shoreline covers Narragansett Bay from shorelines mapped in 1956 from NOS aerial photography. Both portions of the state shoreline map were published in 2002 (**Figure 6**). A few segments are not available in the high-resolution format, including upper Narragansett Bay and along the Connecticut-Rhode Island shoreline of Block Island Sound. The state has 676 km (420 miles) of coast including Narragansett Bay and the coastal barrier beaches, with a coastal population of 685,478 people (NOAA/OCRM, 2003). Historic Shoreline Change Programs None found at this time. # Connecticut Shoreline Base Maps The Connecticut coastal base map has been compiled from two separate NOAA sources. Connecticut has 995 km (618 miles) of shoreline, with a coastal population of 2,030,017 people (NOAA/OCRM, 2003). The eastern coast of Long Island Sound has been supplied by NOAA-NOS Shoreline Explorer and is a composite of the state shoreline from the New York state line to just west of Old Saybrook, CT. NOS aerial photography from 1984 (CM-8312) and 1986 (CM-8315) were used to produce the shoreline and the maps were created by NOS in 2002 (**Figure 7**). An area of Connecticut shoreline was missing from this data set so an additional shoreline string of the Niantic Estuary area and a section of coast from Groton, CT to the Rhode Island state line were sent from NOAA-CSC in ArcInfo format (converted to ArcView using the import functions). This shoreline string (PH-31) was
digitized from T-Sheets dating from 1948 with a scale of 1:10,000 and was digitized in 2001. The coastline from Old Lyme to New London, CT (approximately 19.3 km (12 miles)) is still missing from this high-resolution data set. Historic Shoreline Change Programs The Connecticut Coastal Management Program is completing a shoreline change analysis study using NOAA T-Sheets and maps from aerial photography. The Connecticut Department of Environmental Protection, Office of Long Island Sound Programs has blue line copies only of shoreline change from the 1800's to the 1970's. # **New York (Atlantic coast)** Shoreline Base Maps The Atlantic coast of New York State, consists of the mainland and the north shore of Long Island fronting Long Island Sound and the south shore of Long Island fronting the Atlantic Ocean as well as the New York Harbor and Hudson River areas. A single shoreline was not available, but nine separate strings were available from NOAA that, when pieced together, covered the entire State's Atlantic shore. Some of the data was available from the NOAA Shoreline Explorer and some of the data came from NOAA/CSC on CD. The data is listed in Table 1 and the base shoreline was derived from T-Sheets for the early dates and aerial photography for dates after 1940. The dates of the shorelines ranged from 1927 to 1984. Some of the shorelines overlapped between segments, but were of different dates so multiple shorelines are in the database for those areas. The shorelines are mostly 1:10,000 scale and contain detailed positions of inlet jetties, groins, docks and piers, marsh islands, and the shoreline (Figure 8). Since the shoreline of the eastern end of the south shore of Long Island was from 1927-1933, Shinnecock Inlet had not formed yet. A more recent 1995 shoreline mapped from aerial photography was added from the CHL Coastal Inlets Research Program (CIRP) GIS study of the inlet (Morang, 1999). This shoreline was converted from New York State Plane, Long Island Zone, feet NAD 83 and NGVD 1929. The length of shoreline given by NOAA/OCRM (2003) for New York State included, both the Atlantic shoreline, Long Island Sound and Hudson estuary as well as the Great Lakes – St. Lawrence River, Lake Ontario, Niagara River and Lake Erie shoreline as 4,224 km (2,625 miles) with a coastal population of 15,026,340 people. Historic Shoreline Change Programs None found at this time. # **New Jersey** Shoreline Base Maps NOAA/CSC Digital Shoreline of the United States supplied the New Jersey shoreline, including New York Harbor and Delaware Bay. This base shoreline covers the entire state and is a composite of shorelines from 1932 to 1981, produced in 2002 (**Figure 9**). The shoreline covers 2,884 km (1,792 miles) and the state has a coastal population of 6, 978,509 people (NOAA/OCRM, 2003). The New Jersey Department of Environmental Protection (NJDEP) also has digitized a shoreline of the entire state from scanned aerial photography in 1986 (http://www.state.nj.us/dep/gis/). In addition the NJDEP GIS has several layers of use in the shoreline study including rivers, marsh boundary, shoreline type and shore protection structures (jetties, groins, seawalls, revetments and breakwaters). Datum units are New Jersey State Plane, NAD83 feet, and the files were published in 1996 in ArcView shape file format. The data was downloaded and transformed onto the study coordinates. A new south jetty was constructed at Barnegat Inlet in 1990, so a supplemental shoreline and new jetty position was added from the CHL/CIRP GIS files at Barnegat Inlet in 1996 taken from aerial photography (Seabergh, et al., 1996) # Historic Shoreline Change Programs A set of historic shorelines covering the Atlantic coast of New Jersey have been digitized by the State of New Jersey Department of Environmental Protection and include 11 dates starting from 1836/42 to 1977 (**Table 2**). Not all shorelines for each date extend for the entire length of the NJ coast. The historic shorelines are from NOAA T- and H-sheets covering 1836-42, 1855, 1866-68, 1871-75, 1879-85, 1899, 1943, 1951-53, 1971 and 1977. An example of a section of the southern New Jersey coast historic shoreline is shown for Great Egg Harbor Inlet in **Figure 10**. Historic and active inlets have also been identified on the NSMS GIS for NJ. The NJDEP is working on updating a newer shoreline than the 1986 state base shoreline using data from aerial photography in 1996. The Philadelphia District (NAP) also has an 2000 digital orthorectified air photo set for the entire NJ shoreline that could be used to add a newer shoreline if time permits. No shoreline change rates have been calculated with this data set. # **Delaware** # Shoreline Base Maps The base shoreline was in four segments including the Delaware Atlantic Coast, Delaware Bay, Delaware River, and the Chesapeake and Delaware Canal shorelines (**Figure 11**). NOAA/NOS Data Explorer supplied two segments and a CD supplied by NOAA/CSC provided the other two. A 5.5 km (3.4 mile) section of the coast at the southern end in the vicinity of Bethany Beach to the Maryland State line is missing from the high-resolution shorelines. **Table 2** lists the four segments and dates of the shorelines, which ranges from 1943 to 1978. There is overlap with the shorelines, but all were kept in the database since each shoreline had unique details of portions of the shore. The State of Delaware has 613 km (381 miles) of coast along the Atlantic and Delaware Bay/River. The coastal population is 666,168 (NOAA/OCRM, 2003) # Historic Shoreline Change Programs The NOAA/CERC cooperative Shoreline Movement Mapping Program has produced paper copies of historic shorelines from Cape Henlopen to the Maryland State Line. These shorelines cover 1849, 1850, 1908, 1929, 1933, 1942, 1961/62, 1976 NOAA/NOS field surveys and 1980 NOS aerial photography (**Figure 12**). These shorelines will have to be digitized from original mylar sheets at CHL. The State of Delaware also has mapping efforts on going in shoreline change, but it is not available in digital format at this time. # Maryland (Atlantic and Chesapeake Bay) Shoreline Base Maps The base map of the Maryland Atlantic coast and Chesapeake Bay was obtained from the State of Maryland Geologic Survey. The shoreline was mapped in segments that corresponded to the USGS 7.5 minute Topographic maps with a scale of 1:25000. The shoreline was digitized from 1988-1989 orthophotoquads for the base map. The digital files were supplied on CD from the Maryland Geologic Survey in ArcInfo format, in Maryland state plane NAD 83 meters coordinates. The data was then converted to ArcView format in Latitude/Longitude decimal degrees NAD83. Nine maps were merged to form the Atlantic coast section of the shoreline (**Figure 13**). The Chesapeake Bay base shoreline will be converted from the 116 orthoquads as time permits (**Table 3**). The Atlantic Coast and Chesapeake Bay shoreline of Maryland covers 5,134 km (3,190 miles) and has a population of 3,339,056 people (NOAA/OCRM, 2003). # Historic Shoreline Change Programs The Coastal and Estuarine Geology program at the Maryland Geologic Survey is in the process of mapping the shoreline change along the Chesapeake Bay and Atlantic Ocean shorelines of the State of Maryland. The historic shorelines span from 1841 to 1977. Additional shorelines are being digitized from orthophographs from 1988 to 1995. This historical data is on CD for all of the coastal counties from various dates from 1840's to the 1995 time frame, depending on available coverage. The format is ArcInfo .e00 and will have to be converted at a later date. The Atlantic coast quads have three historic shorelines from 1849/50, 1942, and 1962 to match the base shoreline of 1989. The Chesapeake Bay historic shorelines are from various dates, but most have a 1880's, 1940's, and a 1990's shoreline. In addition, some of the Bay shoreline files have a 1950's, 1970's and 1980's date. The NOAA/CERC Part II cooperative Shoreline Movement Mapping Program has produced paper copies of historic shorelines from the Maryland State line to the Virginia State line. These shorelines cover 1849, 1850, 1908, 1929, 1933, 1942, 1961/62, 1976 NOAA/NOS field surveys and 1980 NOS aerial photography. A close-up of the Ocean City Inlet MD historic shoreline map is shown in Figure 14. The historic shorelines will have to be digitized from original mylar sheets at CHL for the entire Maryland coast. # Virginia (Atlantic and Chesapeake Bay) Shoreline Base Maps The Virginia base shoreline covers the Atlantic coast and Chesapeake Bay and was supplied by the Virginia Institute of Marine Science (VIMS), Center for Coastal Resource Mapping. The shoreline was digitized from the most recent USGS 1:24000 topographic maps using the mean high water blue line representing the shoreline. Each 7.5 min, quadrangle sheet used different dates for the shoreline that ranged from 1964 to 1987. This digital shoreline coverage has an error of approximately +/- 10 meters as reported by the USGS. The shoreline data was in the Universal Transverse Mercator (UTM) zone 18, NAD83 coordinate system in meters. The data was downloaded from http://ccrm.vims.edu/gis/gisdata.html in ArcInfo format. It was converted into ArcView format and transformed into the project coordinates and is shown in **Figure 15**. Attributes included in the shoreline layer included if the shoreline was open ocean, bay or coastal marsh. A Digital Marsh Inventory layer was also downloaded from the VIMS website that provided polygon identification of predominant marsh plant species types along the Atlantic Cost estuaries and Chesapeake Bay shorelines. These polygons identify the non-open ocean shorelines as to the type of vegetation that the particular estuary shoreline acted as a boundary. There were 12 categories of dominant marsh plant species in the tidal wetland layer with mapping dates from 1974 to 1988. The Atlantic
coast and Chesapeake Bay shoreline is 5,335 km (3,315 miles) long with a coastal population of 4,010,900 people (NOAA/OCRM, 2003). # Historic Shoreline Change Programs The NOAA/CERC Part II cooperative Shoreline Movement Mapping Program has produced paper copies of historic shorelines of the Atlantic coast from the Maryland State Line to Cape Charles. These shorelines cover 1849, 1850, 1908, 1929, 1933, 1942, 1961/62, 1976 NOAA/NOS field surveys and 1980 NOS aerial photography. These shorelines will have to be digitized from original mylar sheets at CHL. The NOAA/CERC Part I cooperative Shoreline Movement Program has produced paper copies of historic Atlantic coast shorelines from Cape Henry on the south side of Chesapeake Bay to the North Carolina State line. The dates on this map set cover 1852, 1859, 1916, 1925, 1944, 1962 NOAA/NOS field surveys and 1980 NOS aerial photography. These shorelines will also have to be digitized from original mylar sheets at CHL. Examples of portions of these maps were scanned in **Figure 16**. #### **North Carolina** # Shoreline Base Maps The North Carolina baseline shoreline is provided from the NOAA-CSC Digital Shoreline of the United States and is a composite of the entire state shoreline from coastal survey maps from 1930 to 1994. The state has 5,431 km (3,375 miles) of shoreline composed of the Atlantic coast as well as a group of large sounds in the northern part of the state and several smaller backbarrier marsh and river mouth estuaries in the south. The coastal population is 710,903 people (NOAA/OCRM, 2003). The various T-Sheets used to produce the map had scales of 1:5,000, 1:10,000, 1:20,000 and 1:50,000. This state shoreline map was published in 2002 (**Figure 17**). # Historic Shoreline Change Programs The North Carolina Atlantic coast from the Virginia state line to Cape Hatteras are available in paper copy form only from the NOAA/CERC Part I cooperative Shoreline Movement Program. The dates on this map set cover 1852, 1859, 1916, 1925, 1944, 1962 NOAA/NOS field surveys and 1980 NOS aerial photography. These shorelines will also have to be digitized from original mylar sheets at CHL. The historic shorelines from Cape Fear to the South Carolina state line are available in paper copy only from the NOAA/CERC Part III cooperative Shoreline Movement Program. The dates on this map set cover 1878, 1914, 1923, 1933-34, 1972/73/75 NOAA/NOS field surveys and 1983 NOS aerial photography. These shorelines will also have to be digitized from original mylar sheets at CHL. The state of North Carolina, Department of Environmental and Natural Resources, Division of Coastal Management (DCM) also has a program to map historic shoreline change and identify the erosion prone areas of the coast. The DCM is attempting to identify and manage the cumulative and secondary impacts of coastal development on the coast. The DCM is building a coastal GIS to help in land-use management and regulatory decisions. Historic shoreline erosion maps are not yet available in digital form but are in the process of being compiled. Seventeen erosion rate maps are available in pdf format electronically for the entire open Atlantic coast. These maps extend between inlets and other distinct coastal geomorphic features. An example erosion rate map is shown in **Figure 18** covering erosion rates up through 1992. Areas where beach nourishment or dredge disposal projects have placed sand on the beach are also listed on the maps, but the exact influence of the projects on erosion rates are not calculated. #### **South Carolina** # Shoreline Base Maps The South Carolina baseline shoreline is provided from the NOAA-CSC Digital Shoreline of the United States and is a composite of coastal survey maps from 1984 to 1987. The state has 4,628 km (2,876 miles) of shoreline composed of the Atlantic coast as well as several estuaries, bays and river mouths. The coastal population is 904,460 people (NOAA/OCRM, 2003). The various T-Sheets used to produce the map had scales of 1:10,000 and 1:20,000. This state shoreline map was published in 2000 (**Figure 19**). A two CD set (U.S. Department of Commerce, 1999) is also available, which contains South Carolina beach management history, land cover and change data from 1990 to 1995, and beach elevation data from topographic LIDAR from 1996 and 1997 in ArcView GIS format. The LIDAR coverage is limited to Isle of Palms, a barrier island north of the Charleston Harbor Entrance. #### Historic Shoreline Change Programs The historic shorelines for the entire South Carolina Atlantic coast are available in paper copy only from the NOAA/CERC Part III cooperative Shoreline Movement Program. The dates on this map set cover 1852, 1859-63, 1870-74, 1878, 1900, 1914, 1920-23, 1933-34, 1964, 1970-75 NOAA/NOS field surveys depending on shoreline segment and 1983 NOS aerial photography. These shorelines have been digitized from original mylar sheets provided by CHL by the Coastal Carolina University. Dr. Scott Harris is also adding some newer shorelines from aerial photography to update the shoreline change history as part of the USGS/NOAA Sea Grant South Carolina Coastal Erosion Study. This new digital file data set will be available in 2004. Two topographic LIDAR surveys from 1996 and 1997 are also available from a CD supplied by NOAA/CSC for portions of the South Carolina Coast, but coverage is incomplete. The extensive historic erosion of Morris Island just to the south of Charleston Harbor entrance is shown in **Figure 20**. # Georgia Shoreline Base Maps The Georgia baseline shoreline is provided from the NOAA-CSC Digital Shoreline of the United States and is a composite of coastal survey maps from 1933 to 1994. The Atlantic coast of Georgia is composed of "Sea Islands", short barrier islands bisected by numerous inlets backed by extensive estuaries. The length of this irregular coast is 3,772 km (2,344 miles). The coastal population is 386,415 people (NOAA/OCRM, 2003). The various T-Sheets used to produce the map had scales of 1:10,000, 1:20,000 and 1:50,000. This state shoreline map was published in 2000 (**Figure 21**). #### Historic Shoreline Change Programs A quantitative shoreline change analysis is underway for the Georgia coast as part of a USGS/NOAA Sea Grant study of the South Carolina and Georgia Coastal Erosion Study. A consortium of Georgia Universities is in the process of collecting historic shoreline information for the Georgia coast. Shoreline change rates vary from +8 m/yr to -2 m/yr with a typical historic change pattern of erosion on the northern end of the shore sea islands and accretion on the southern end (Bush *et al.*, 2002). This work is in an ArcView GIS format and will be incorporated into the NSMS as the data becomes available. # Florida (Atlantic and Gulf of Mexico shorelines) Shoreline Base Maps The base shoreline for Florida was in 22 segments, including the Atlantic and Gulf Coast as well as Tampa bay and the backbarrier bay and lagoon shorelines (**Figure 22**). NOAA/NOS Shoreline Data Explorer supplied 14 segments and two CD's supplied by NOAA/CSC provided the other 8 shoreline segments. The dates range from 1927 to 1980, and were measured from T-Sheets and NOS aerial photography. **Table 2** gives the details of the 22 shorelines that were combined to produce the high resolution Florida shoreline basemap. There was some overlap in the shorelines, but each of the overlapping segments was of a different date so both shorelines were included for completeness and historic record. The NOAA/OCRM (2003) identifies 13,576 km (8,436 miles) of shoreline in the State of Florida, with a coastal population of 12, 356,550. The coastal zone includes many types of morphology as described by Tanner (1960). These include barrier islands; cuspate forelands; beach rock shorelines; mainland beaches; mangrove shorelines; coral reefs; bays, lagoons and estuary shorelines; marshland coasts; and river deltas. # Historic Shoreline Change Programs The Florida Department of Environmental Protection's, Bureau of Beaches and Wetland Resources has a data set of historical shorelines in digital form for most of the state's shorelines except the so called "zero energy coast" of the Big Bend area of the Gulf of Mexico coast. This area is composed of mostly open coast marsh and river mouths. The data was digitized from NOAA T-sheets and covers a range of dates depending on the coastal location as listed by county in **Table 4**. The data is in three different Florida state plane zones (Florida east, Florida west and Florida north in NAD27 feet). The data needs to be converted into Lat/Lon Dec. Deg. to view the entire state in the NSMS common datum. A portion of the Broward County historic shoreline map is shown in **Figure 23a**. A report on Critical Erosion has been prepared by the Bureau on a county-by-county basis and has been updated through 2000 and is available online at http://www.dep.state.fl.us/beaches/. Digital data on areas of the coast that have experienced critical erosion is available and was downloaded into the NSMS shoreline database. The Dade county map is shown in Figure 23b. A coastal GIS has been prepared for the Coast of Florida study and has an extensive database of the Region III section of the Southeast Atlantic coast of Dade, Broward and Palm Beach Counties. A state wide coastal monitoring program includes beach profiles, aerial photography, inlet management plans and assessment of dune and beach erosion and the management of a coastal GIS. # **Gulf of Mexico and Caribbean** # Puerto Rico and US Virgin Islands Shoreline Base Maps NOAA/CSC Digital Shoreline of the United States had a base shoreline for the islands in this group in the northern Caribbean Sea. The shoreline base was a compilation of shorelines from 1901 to 1995 from NOS coastal survey maps (for the older dates) and aerial photography (for the newer dates). These source maps and photos were at scales
of 1: 5,000, 1:10,000, 1:20,000 and 1:40,000. **Figure 24** shows the base map for the islands that compose Puerto Rico and St. Croix, St. Thomas and St. John. Puerto Rico has 1,127 km (700 miles) and the Virgin Islands have 282 km (175 miles) of coast, with respective coastal populations of 3,008,274 and 101,809 (NOAA/OCRM, 2003). These islands feature rocky coasts with pocket beaches and embayments. Historic Shoreline Change Programs None found at this time. #### Alabama Shoreline Base Maps The Alabama baseline shoreline is provided from the NOAA/CSC Digital Shoreline of the United States and is a composite of the barrier islands, spits and mainland beaches on the Gulf of Mexico, backbarrier bays and the Mobile Bay with shorelines of the Mobile River tributaries extending some 16 km (10 miles) north of the head of the bay at the City of Mobile. The shorelines are a composite from coastal survey maps derived from NOS aerial photography from 1983 to 1988. The various NOS air photos used to produce the map had a scale of 1:20,000. This state shoreline map was published in 2000 (**Figure 25**). The state has 977 km (607 miles) of shoreline composed of the Gulf shoreline as well as the bay. The coastal population from the 1990 census is 476,923 people (NOAA/OCRM, 2003). # Historic Shoreline Change Programs Historic shorelines are available from NOAA/NOS T-Sheets from 1849, 1867, 1890, 1892, 1908, 1917, and 1918 for various stretches of the Gulf coastal area of Alabama in digital format. NOAA/CSC has produced a CD (U.S. Department of Commerce, 1997a) containing GIS data on hurricane and flooding hazards of the state and the Gulf beaches in ArcView format. These older historic shoreline files are on the CD. The University of South Alabama, Department of Civil Engineering and NOAA/CSC conducted an erosion risk analysis, using these historical shorelines. The data is available from the NOAA/CSC CD but the historical shoreline data and erosion rate points had to be transformed from UTM Zone 16N NAD 83 meters to Lat/Lon NAD 83 Dec. Deg. for consistency in the NSMS GIS common coordinates. Additional historical data of one more recent time period was also used from NOS aerial photography for the University of South Alabama Shoreline Change Study which included 1978/79, 1981/82, and 1986 dates for various parts of the shoreline on the Gulf and around the bay, with most of the open Gulf coast in 1978/79 and 1982. This shoreline was similar to the base shoreline string used by NOAA/NOS in their Shoreline Data Explorer state shoreline file. Open Gulf shoreline erosion risk analysis was done for the two coastal counties of Dauphin Island in Mobile County on the west side of Mobile Bay Entrance and in Baldwin County on the east side of the Bay. The Baldwin County shoreline is a mix of a barrier spits, mainland beach, and barrier islands that covers Fort Morgan and the Cities of Gulf Shores and Orange Beach. The digital erosion rate was based on the University of South Alabama Shoreline Change Study, which indicated that most of the beach is eroding on the west end of Dauphin Island with some accretion on the east end. In Baldwin County, there is fluctuation in beach width with most of the County measuring recession of less than 5 ft/yr. The west tip of Fort Morgan Peninsula had the most recession and there is some accretion of the shoreline west of Perdido Pass. An example of the historic shorelines and erosion rate stored in the NSMS database are shown in **Figure 26**. # Mississippi Shoreline Base Maps The Mississippi baseline shoreline is provided from the NOAA/CSC Digital Shoreline of the United States and is a composite of the entire state shoreline of the barrier islands, spits on the Gulf of Mexico and mainland beaches and river mouths on Mississippi Sound. The shorelines are a composite from coastal survey maps derived from NOS aerial photography from 1986 to 1987. The various NOS air photos used to produce the map had a scale of 1:20,000. This state shoreline map was published in 2000 (**Figure 27**). An additional shoreline from 1969 was available from the NOAA/NOS Shoreline Data Explorer from 1969 (PH6902232) for the area between Waveland and Pass Christian, including St. Louis Bay. This file contains more detail of some marshland and is included for completeness. The state has 578 km (359 miles) of shoreline composed of the Gulf shoreline as well as the Sound and other small bays and river mouths. The coastal population is 312,368 people (NOAA/OCRM, 2003). Historic Shoreline Change Programs None found at this time. # Louisiana Shoreline Base Maps The Louisiana baseline shoreline is provided from the NOAA/CSC Digital Shoreline of the United States and is a composite of the entire state shoreline of the Chenier plain in the western Gulf of Mexico, the Acadia Bays and the Mississippi River Delta Plain shoreline. The shorelines are a composite from coastal survey maps derived from NOS aerial photography from 1932 to 1986. The various NOS T-Sheets and air photos used to produce the map had a scale of 1:10,000 and 1:20,000. This state shoreline map was published in 2001 and contains a very detailed shoreline of the Mississippi River Delta (**Figure 28**). Because of all the changes through time of the Mississippi and Atchafalaya River deltas, forming a very irregular coastline, the state has 12,425 km (7,721 miles) of shoreline composed of the Gulf shoreline as well as the marsh associated with the delta. The coastal population is 2,044,880 people (NOAA/OCRM, 2003). The State of Louisiana also has a two volume CD, entitled *Louisiana GIS CD: A digital Map of the State*, which has the NOAA shoreline data as well as bathymetry and a long list of other geo-spatial data. Historic Shoreline Change Programs A joint study of the historical change in shorelines associated with the Acadia Bays and the Delta Plain has been done by the USGS, Louisiana Geologic Survey and University of New Orleans. The western Chenier Plain has not been studied. The Louisiana Barrier Island Erosion Study covered six shoreline segments of the present Delta Plain. An atlas is available in paper copy only of shoreline changes from 1853 to 1989 (Williams, et al., 1992). The six areas are the Chandeleur Islands - North and South located on the eastern side of the modern Mississippi River Delta, and moving in a westward direction, the Plaquemines Barrier system on the west side of the modern delta, the Camarada-Moreau headland and Grand Isle Barrier system, the Timbalier Islands (both of which make up the Bayou Lafouche Barrier system) and the Isles Dernieres Barrier system. There were 5 to 6 dates of available historic shorelines for each of the segments (**Table 5**). Shoreline change maps and erosion rates were provided in the atlas report for the entire study period from the 1850's or 1880's to the 1988/89 shorelines. Figure 29 shows the erosion of Isles Dernieres from 1853 when a single island existed to 1988 when the system consisted of four smaller islands (Racoon, Whiskey, Trinity and East Islands) separated by passes. The historic shoreline data from the report will have to be scanned into the GIS database. Additional shoreline change data from 1985 and 1997 are available from a joint program of UNO and the New Orleans District for Southwest Pass and Pass A Loutre at the mouth of the modern Mississippi River delta and for Barateria Bay Waterway area and Grand Terre Island to the east of the delta mouth. More recent digital shorelines are available online from the USGS for the 1990's, along with the 1880's shorelines at http://pubs.usgs.gov/dds/dds79/HTMLDOCS/catalog.htm. | Table 5. Louisiana Barrier Island Study Shorelines | | | | | | | | | |--|--------|--------|--------|--------|--------|--------|--------|--| | Coastal Segment | 1850- | 1890's | 1920- | 1950's | 1970's | 1980's | 1990's | | | | 1880's | | 1930's | | | | | | | Chandeleur | 1855 | | 1922 | 1951 | 1978 | 1989 | 1999 | | | Islands -North | 1633 | | 1922 | 1931 | 1976 | 1909 | 1999 | | | Chandeleur | 1855- | | 1922 | 1951 | 1978 | 1989 | 1999 | | | Islands - South | 1869 | | 1922 | 1931 | 1978 | 1909 | 1999 | | | Plaqumines | 1884 | | 1932 | 1956 | 1973 | 1988 | 1996 | | | Barrier System | 1004 | | 1932 | 1930 | 1973 | 1900 | 1990 | | | Camarada- | | | | | | | | | | Moreau | | | | | | | | | | Headland/Grand | 1887 | | 1934 | 1956 | 1978 | 1988 | 1996 | | | Isle Barrier | | | | | | | | | | System | | | | | | | | | | Timbalier | 1887 | | 1934 | 1956 | 1978 | 1988 | 1996 | | | Islands | 100/ | | 1934 | 1930 | 19/8 | 1900 | 1990 | | | Isles Dernieres | 1853- | 1890 | 1934 | 1956 | 1978 | 1988 | 1996 | | | Barrier System | 1887 | 1090 | 1734 | 1930 | 19/6 | 1900 | 1590 | | 18 #### Texas # Shoreline Base Maps The Texas baseline shoreline is provided from the NOAA/CSC Digital Shoreline of the United States and is a composite of the barrier islands and spits, river deltas and mainland beaches on the Gulf of Mexico and the lagoons behind the barrier systems. The shorelines are a composite from coastal survey maps derived from NOS T-Sheets and aerial photography from 1923 to 1989. The various NOS shoreline sources used to produce the map had scales of 1:5,000, 1:7,500, 1:10,000 and 1:20,000. This state shoreline map was published in 2001 (**Figure 30**). The state has 5,406 km (3,359 miles) of shoreline composed of the Gulf shoreline as well as the lagoons and bays. The coastal population is 4,447,727 people (NOAA/NOS/OCRM). The State of Texas General Land Office (GLO) has developed a Texas Coast GIS that contains several layers useful in he NSMS (see http://www.glo.state.tx.us/gisdata/gisdata.html for a listing of available layers). Layers include navigation channels, streets, washover areas, and place names to name a few of the 63 layers of available
data. This data is in Lat/Lon dec. deg. NAD83 format, which can be downloaded directly into the NSMS database. Most of the data was is in ArcView .shp file format, but some are in ArcInfo .e00 format, which can be converted into a shape file format in ArcView. # Historic Shoreline Change Programs The State of Texas, Bureau of Economic Geology maintains an ArcIMS on the Texas Shoreline Change project at http://www.beg.utexas.edu/coastal/coastal01.htm. The project has divided the Texas coast into three areas and contains digital data on historical shorelines and shoreline change rate calculations. Eighteen categories of shoreline type have been identified in two digital files of the entire Texas coast (divided into two sections, from the Sabine River to Matagorda Peninsula and Matagorda Peninsula to the Rio Grand River). Additional data is available on beach profiles, aerial photography and projected future shoreline positions. Historical shoreline data for the upper Texas coast covers the Sabine River to Sargent Beach and is provided in UTM zone 15 coordinates. The middle Texas coast covering the area from the Brazos/San Bernard Rivers Delta complex to Pass Cavallo and portions of the south Texas coast covering the coastline from Corpus Christi at Aransas Pass to Baffin Bay area of Padre Island (Griffins Point) are in UTM zone 14. The South Padre Island to the Mexican Border historical shorelines are not available at this time. The dates of coverage of available digital historic shorelines for the three areas are listed in **Table 6**. The historic shoreline data depends on the extent of coverage available for each date so there are gaps in coverage for each date. An example of the historic shorelines around the Entrance to Bolivar Roads between the Bolivar Peninsula and Galveston Island are shown in Figure 31. Shoreline change rates Calculated by the BEG are also available in digital form based on the historic shorelines. This shoreline data needs to be converted into Lat/Lon decimal degrees if this to be compatible with the coordinate system presented in this paper. | Table 6. Historic Shoreline Dates for Texas Coast | | | | | | |---|------------|-------|--|--|--| | North | Central | South | | | | | 1838 | | | | | | | 1851/52/53/56 | | 1856 | | | | | 1882/83 | | | | | | | 1923 | | | | | | | 1930/34/37 | 1934/37 | 1937 | | | | | 1955/56/57 | 1952/56/58 | 1956 | | | | | 1965 | 1965 | 1965 | | | | | 1970/73/74 | 1974 | 1974 | | | | | 1982/87 | | | | | | | 1990/91 | | 1991 | | | | | 1995/96 | | | | | | | | 2000 | 2000 | | | | #### **Great Lakes** The base shoreline data for the Great Lakes coast contains many gaps in highresolution shoreline. Data is available form the NOAA/NOS Shoreline Data Explorer for only limited sections of the Great Lakes at this time. Since the Great Lakes do not have oceanic tides, the shoreline mapped from NOS aerial photographs is the water line on that particular photo set. Figure 32 shows the coverage for the entire region. Further work is needed to complete the coverage of high-resolution base shoreline data. The International Join Commission (IJC) is in the process of creating a GIS of the Great Lakes and shoreline data from that effort will be investigated to see if it will be adequate for the NSMS. The IJC effort is composed of researchers and officials form both the United States and Canada. The Federal lead agencies for the study are the USACE and Environment Canada. The study is investigating the shoreline types, and historic shoreline change rates around the shores of the St. Lawrence River, Lake Ontario, Niagara River, Lake Erie, Detroit River, Lake St. Clair and St. Clair River, Lake Huron, Lake Michigan, St Mary's River and Lake Superior (Pope, et al., 1999). At the present time this map and report is the main source for shoreline types and erosion rates along the Great Lake shorelines. Six basic lake shoreline types have been identified, cohesive bluffs, low banks, sand, wetlands, bedrock and artificial. Erosion rates are available based on shoreline position data from various Federal, State, and local shoreline data sources. Efforts are under way to coordinate with the database developed for the IJC Great Lakes-St. Lawrence River water level fluctuation study. Listed below are the NOAA/NOS shoreline data by each state that are in the database at the present time. All of this data has been downloaded from the Shoreline Data Explorer. # New York (Great Lakes) Shoreline Base Maps Most of the shoreline of the western St. Lawrence River, Lake Ontario and Niagara River are in the database from five shoreline segments. The New York state high-resolution shoreline on Lake Erie has not been completed at this time. **Table 1** lists the shorelines used in the database. The NOAA/OCRM, 2003 did not differentiate the miles of shoreline along the Great Lakes part of New York State, but just gave the total shoreline for the Atlantic and Great Lakes as 4224 km (2,625 miles). The population was also not divided between the Atlantic coast and the Great Lakes. The total coastal and Lake population is 15,026,340 people, most of which includes the New York City and Long Island population numbers. Historic Shoreline Change Programs None found at this time. # Pennsylvania Shoreline Base Maps No high resolution Lake Erie shoreline data is available in the data base at this time. The Lake Erie shoreline length is 101 km (63 miles). The NOAA/OCRM, 2003 data also included the Delaware Estuary portion of Pennsylvania as part of the coastal area which included an additional 92 km (57 miles) along the tidal Delaware River between the Delaware state line and Trenton, NJ, which includes the Philadelphia metropolitan area. The coastal population reflects the inclusion of the large number of people living along the Pennsylvania shoreline of the Delaware River Estuary, which is given as 2,949,974 people. The Lake Erie population is not differentiated. Historic Shoreline Change Programs None found at this time. ## Ohio Shoreline Base Maps Three shoreline segments are available from NOAA/NOS Shoreline Data Explorer for the Ohio shoreline of Lake Erie. **Table 1** lists the segments covering the area between Vermillion and Fairport, OH on eastern Lake Erie, Cleveland Harbor area and two portions of western Lake Erie. The rest of the Lake Erie Ohio shoreline has not been made available yet by NOAA/NOS. The State of Ohio's length of shoreline is 422 km (262 miles), with a coastal population of 2,750, 000 people (NOAA/OCRM, 2003). Historic Shoreline Change Programs None found at this time. Erosion hazard mapping is being undertaken by the Ohio Department of Natural Resources, to examine the high lake level impacts on portions of the Ohio Lake Erie shore (Guy, 1999). These data are not available at this time to the NSMS. # Michigan Shoreline Base Maps The Great Lakes shoreline of the State of Michigan covers portions of western Lake Erie, Detroit River, Lake St. Clair, St. Clair River, Lake Huron, Lake Michigan, St Mary's River, and Lake Superior. Twenty-two high-resolution shoreline segments are available for Lake Huron and Lake Michigan in the State of Michigan from the NOAA/NOS Shoreline Data Explorer, but several segments of this long coastline are not available yet in the high-resolution format. **Table 1** lists the available segments, mostly around harbors and waterways. Michigan has 5,291 km (3,288 miles) of coast on four Great Lakes, Lake St. Clair and their connecting rivers and bays. The coastal population is 4,460,981 (NOAA/OCRM, 2003). Historic Shoreline Change Programs None found at this time. #### Indiana Shoreline Base Maps Of the three counties at the bottom of Lake Michigan, only Lake County has a high-resolution shoreline of the East Chicago/Gary, IN (Burns Harbor) lakeshore is available from NOAA/NOS Shoreline Data Explorer. The rest of the 72 km (45 miles) of Indiana's lake shoreline to the east including Indiana Dunes National Lakeshore and Michigan City is not available at this time. The coastal population of Indiana is 711,592 people (NOAA/OCRM, 2003). Historic Shoreline Change Programs None found at this time. #### Illinois Shoreline Base Maps Of the two counties at the lower west side of Lake Michigan in Illinois, only Cook County's Chicago lakefront is available as a high-resolution shoreline from NOAA/NOS Shoreline Data Explorer. The rest of the approximate 50 km (31 miles) of lake shoreline in north Cook County and Lake County, IL is not available at this time. The total length of shoreline was measured using the Illinois GIS to be approximately 93 km (58 miles). The length of shoreline and coastal population of Illinois is not available from NOAA/OCRM, 2003 as the Illinois Coastal Zone Management Program is inactive. Historic Shoreline Change Programs None found at this time. #### Wisconsin Shoreline Base Maps The shoreline of Wisconsin covers Lake Michigan on the east and Lake Superior on the north. Eight Segments of NOAA/NOS Shoreline Data Explorer high-resolution shoreline are available (**Table 1**), mostly located in the commercial harbor areas. There are 1,320 km (820 miles) of shoreline along the two Lakes with a coastal population of 1, 907,788 people (NOAA/OCRM, 2003). Historic Shoreline Change Programs None found at this time. # Minnesota Shoreline Base Maps Three lakeshore segments are available from the high-resolution NOAA/NOS Shoreline Data Explorer for the Lake Superior shoreline of Minnesota (**Table 1**). The harbor areas at Duluth, MN-Superior, WI Harbor area, Knife River and Two Harbors, and the docks around Silver Bay, Taconite Bay and Grand Marais are the only shorelines included in the Minnesota NSMS GIS at this time. The shoreline is characterized for the most part as a bedrock shoreline (Pope et al., 1999). There are 304 km (189 miles) of State shoreline comprising the western side of Lake Superior, with a
coastal population of 212,496 people (NOAA/OCRM, 2003). Historic Shoreline Change Programs None found at this time. Due to the rocky nature of the shoreline, low recession rates are reported for this entire segment of lakeshore from Duluth to the Canadian Border (Pope, et al., 1999). ## **Pacific** #### California Shoreline Base Maps The California baseline shoreline is provided from coverage of most of the open Pacific Coast shoreline by the State of California, Spatial Information Library (CaSIL) found at http://www.gis.ca.gov/index.epl. The shoreline map was published in 1997 and covers the entire Pacific Ocean shoreline from the Oregon border to the Mexican border. San Francisco Bay and other estuaries are not included. The shoreline was digitized from 1:24000 USGS quadrangle sheets in NAD27 Albers projection, with measurements in meters. An additional coverage of the California Coast created in 2000 was supplied on a CD from California Coastal Commission, Department of Boating and Waterways (CalBoating) that updated the 1997 SIL shoreline to include San Francisco Bay and provide more detail information of data collected in the Los Angles area for a 1977 study of the Assessment and Atlas of Shoreline Erosion along the California Coast. Additional attributes of shoreline type are also added to this coverage. These two state coverages were in state plane NAD27 meters and were transformed to Lat/Lon Dec Deg, NAD83. A third statewide coverage was downloaded from the NOAA/CSC San Francisco CD (U.S. Department of Commerce, 1998), which was produced as part of the Coastal Change Analysis Program (C-CAP). This coverage had to be transformed from UTM Zone 10, meters. According to the metadata, this shoreline was also from the USGS shoreline, but contains more detail than the two state shoreline coverages from SIL and CalBoating. San Francisco Bay, as well as most of the other estuaries and river mouths and harbors are included in this coverage, with docks and other structures. This layer did not have any attribute information on shoreline type. A combination of all three statewide shorelines and the high-resolution shoreline segments, are needed to provide detailed base map coverage since each one has different details of coastal morphology. In addition, five selected stretches of the California coast were found in the NOAA-NOS Shoreline Data Explorer and are of higher resolution based on aerial photography. These segments are from selected shore reaches at Humbolt Bay, Monterey Bay, the Big Sur coast, and parts of the Los Angeles to San Diego and San Diego Bay shoreline. The shorelines are a composite from coastal survey maps derived from NOS aerial photography from 1948 to 1978 (Table 1). NOAA/CSC has plans to produce a high-resolution shoreline for the entire State of California in 2004. The California base shoreline map for the NSMS is a composite of parts of the four maps, which include the CaSIL and CalBoating (for shoreline type) and the NOAA/CSC and NOAA/NOS Shoreline Explorer shorelines (for completeness and detailed shoreline type of the five selected areas) published in 1997, 2000, 1998 and 2000 respectively (**Figure 33**). The state has 5,515 km (3,427 miles) of shoreline composed of the Pacific shoreline as well as San Francisco Bay. The coastal population from the 1990 census is 21,859,530 people (NOAA/NOS/OCRM). # Historic Shoreline Change Programs Historic California shorelines from Imperial Beach at the Boarder with Mexico to San Pedro just north of the Los Angles/Long Beach (LA/LB) Harbor are available in paper copy form only from the NOAA/NOS – COE/LAD Cooperative Shoreline Movement Program. This coverage includes San Diego Bay and the LA/LB Harbor shoreline. The dates on this map set cover 1852, 1887, 1916/17, 1933, 1960, and 1972 NOAA/NOS field surveys and 1982 NOS aerial photography (**Figure 34a**). These shorelines will also have to be digitized from original mylar sheets at CHL. No other shoreline change data has been found at this time. Circulation cells have been identified along the coast and are available in GIS format form the CaSIL (**Figure 34b**) # **Oregon** Shoreline Base Maps NOAA/NOS and CSC are presently working on creating a high-resolution digital vector shoreline base map of the Oregon Coast in conjunction with the Oregon Department of Land Conservation and Development, Ocean-Coastal Management Program. This high-resolution shoreline was just made available in 2003 from the NOAA/NOS Shoreline Data Explorer, after conversion from the rastor shorelines from NOAA aerial photography and paper t-sheets into 8 shoreline segments (**Table 1** and **Figure 35**). The Pacific Ocean shoreline and the banks of the Columbia River west to the Washington State boundary are included in the data set from t-sheets and aerial photographs dating from the 1920's to 1970's. The scale of the t-sheets used in this effort range from 1:5,000 to 1:20,000. The state has 2,269 km (1,410 miles) of shoreline composed of the Pacific shoreline as well as the mouth of the Columbia River. The coastal population from the 1990 census is 1,085,935 people (NOAA/OCRM, 2003). ## Historic Shoreline Change Programs Historic and shoreline type data may be available from State of Oregon, Department of Geology and Mineral Industries. Data has been collected on beach profiles, aerial photography (1974-81), grain size data, foredune heights, and beach width measurements (1974-81, 1989-91) and other data of areas along the northern California, Oregon and Washington coast (Peterson et al., 1994). An excel spread sheet exists for this data but has not been downloaded at this time. Littoral cells have also been identified for the three state areas. # Washington Shoreline Base Maps The shoreline base map for the State of Washington was downloaded from the Washington State Department of Ecology, GIS at http://www.ecy.wa.gov/services/gis/data/data.htm . The base shoreline coverage included Puget Sound, Hood Canal, Strait of Juan de Fuca and the Pacific coastline (**Figure 36**). This shoreline was digitized from USGS 7.5 minute digital quads at a scale of 1:24,000. The original data was available in 2000 in ArcView digital format, in Washington State Plane NAD27 feet coordinates. NOAA has not yet produced a high-resolution shoreline for the Washington coast. The state has 4,870 km (3,026 miles) of shoreline composed of the Pacific shoreline and the Strait of Juan de Fuca/Puget Sound area. The coastal population from the 1990 census is 3,389,033 people (NOAA/OCRM, 2003). Drift directions and other coastal data are available from the Washington State Department of Ecology at their Coastal Atlas site at http://apps.ecy.wa.gov/website/coastal_atlas/viewer.htm. # Historic Shoreline Change Programs Two CD sets are available from NOAA/CSC on coastal change along portions of the Oregon and Washington coast U.S. Department of Commerce (1997b, 2000) that look at changes at the mouth of the Columbia River estuary and Topographic LIDAR shoreline mapping program along portions of the Washington coast. LIDAR shorelines are available in the early 1990's to present and are available from the State, as well as beach profiles. Historic shorelines from NOAA/NOS have been digitized by the Department of Ecology from select areas of the Washington coast using 1869, 1871, 1872, 1873, 1886, 1926, 1950 1951, 1955, 1957 t-sheets, and aerial photography from 1957 and 1995 (Kaminsky et al., 1999), with work continuing in shoreline change assessment along the entire Washington State coastline. #### Alaska # Shoreline Base Maps Seventy-five shoreline segments are available from NOAA/NOS Shoreline Data Explorer for the State of Alaska coast (**Figure 37**). **Table 7** lists the segments that have been mapped. Theses shoreline segments, for the most part, are in the populated areas of the Alaskan Panhandle, southern Alaska's Pacific coast, sections of the Aleutian Islands and portions of the north shore along the Artic Ocean. Only a few shoreline segments along the Bering Sea are available in high-resolution at this time. The State of Alaska's length of coast is 54,562 km (33,904 miles), with a coastal population of 466,410 people (NOAA/OCRM, 2003). A section of the coast at Yakutat Bay on the Pacific coast was also available from a Coastal Change Analysis Program (C-CAP) CD provided by U.S. Department of Commerce, National Oceanic and Atmospheric Administration Coastal Services Center (US Department of commerce, 1997c). Much of the coast of Alaska is of glacial origin and contains many estuaries in the form of fjords and rocky shores. # Historic Shoreline Change Programs No wide scale coverage of historic shorelines of Alaska has been found at this time. #### Hawaii Shoreline Base Maps NOAA/CSC Digital Shoreline of the United States had a base shoreline for the main islands in the Hawaiian Island group. The shoreline base was a compilation of shorelines from 1911 to 1986 from NOS coastal survey maps (for the older dates) and aerial photography (for the newer dates). These source maps and photos were at scales of 1:5,000, 1:10,000, 1:20,000 and 1:40,000. **Figure 38** shows the base map for the islands of Hawaii, Oahu, Maui, Molokai, Necker, Kauai, Lanai, Laysan, Lisianski, Niihau, Nihoa, French Frigate Shoals and Gardner Pinnacles. Kahoolawe Island was not included with this data set. The Hawaiian Island chain covers approximately 2,092 km (1,300 miles) of the central Pacific, extending from Lisianski in the west to the big island of Hawaii in the east. The Islands have 1,052,700 miles of coast, with a total coastal population of 1,159,600 (NOAA/OCRM, 2003). These islands are volcanic in origin and are composed mostly of rocky coasts with pocket beaches and embayments. #
Historic Shoreline Change Programs Historic shoreline change studies are underway on Oahu to map coastal hazards along a highly populated coast. Shorelines from aerial photography were used from 1949, 1950 and 1996 to measure a 60-year change in the shoreline (Coyne, et al., 1999). These data is not yet included in the NSMS database. Subsequent studies have extended the historical study to a 70-year period with the inclusion of a 1926 shoreline data set for one beach area at Kailua Beach, Oahu (Norcross, et al., 2002). No historical shoreline data sets have been found for the rest of the islands. # **SUMMARY** Several shoreline change studies have been done in recent years or are being done presently by individual coastal states and Federal agencies with coastal mapping missions. Each of the coastal mapping programs approach the problem of identifying eroding shorelines and measuring rates of shoreline change using different techniques, coordinate systems and criteria to identify problems in erosion and accretion. States with existing historic shoreline positions maps usually extend from the 1880's to the 1980's. Available recent shorelines such as topographic LIDAR or bathymetric SHOALS data collected by the USGS (Stockdon, *et al.*, 2002; Sallenger, *et al.*, 2003) and USACE (Wozencraft and Lillycrop, 2003 need to be incorporated to update to present conditions and can be easily added to this NSMS database. Analysis of rates of change and identification of areas of concern for erosion or accretion are well documented for some states but are lacking for others, making any assessment of a national-scale health of the coast difficult. The variability in each program requires standardization in mapping and analysis to be useful in understanding the magnitude of national coastal shoreline change problems and for development of a national strategy in coastal management. A summary of shoreline data identified to date is presented to (1) show the diversity of data sets available for consideration for use in the NSMS, (2) to show large-scale regional trends in shoreline evolution, and (3) to identify the missing data that still needs to be collected. Collating all of the diverse existing data on spatial shoreline positions and temporal change may allow for standardization and compilation of a nation-wide database on shore changes. These data are needed to identify on a national level, areas of significant coastal erosion, stable shore positions and accretion. # REFERENCES - Anders, F.J., Reed, D.W. and Meisburger, E.P. 1990. Shoreline movements, Report 2: Tybee Island, Georgia to Cape Fear, North Carolina, 1851-1983. *TechnicalReport CERC-83-1*, U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS, 164 pp. - Anders, F., Kimbal, S., and Dolan, R., 1985. Coastal hazards. National Atlas of the United States. Department of the Interior, U.S. Geological Survey, Reston, VA. - Benoit, R.J. (ed), 1989. Massachusetts Shoreline Change Project, Office of Coastal Zone Management, Boston, MA. - Bush, D.M., Alexander, C, Foyle, A.M., Langley, S.K., Henery, V.J., Jackson, C.W., and Wilson, C., 2002. Quantitative Shoreline Change Analysis of the Georgia Coast from Aerial Photography. Paper No. 47-0 from North-Central Section and Southeastern Section, GSA Joint Annual Meeting, April 3-5, 2002 - Coyne, M.A., Fletcher, C.H., and Richmond, B.M., 1999. Mapping Coastal Erosion Hazard Areas in Hawaii: Observations and Errors. *Journal of Coastal Research*, SI 28, pp. 171-184. - Danforth, W.W. and Theiler, E.R., 1992, Digital Shoreline Analysis System Users Guide, US Geologic Survey Open-file Report Number 92-355, Reston, VA, 42 p. - Dolan, R., Anders, F., and Kimbal, S., 1985. Coastal erosion and accretion. National Atlas of the United States, Department of the Interior, U.S. Geological Survey, Reston, VA - Everts, C.E., Battley, J.P. and Gibson, P.N. 1983. Shoreline movements, Report 1: Cape Henry, Virginia to Cape Hatteras, North Carolina, 1849-1980. *Technical Report CERC-83-1*, U.S. Army Engineer Waterways Experiment Station, - National Shoreline Management Study Draft Working Paper, January 2004 Vicksburg, MS, 113 pp. - Guy, D.E., 1999. Erosion Hazard Area Mapping, Lake County, Ohio. *Journal of Coastal Research*, SI 28, pp. 185-196. - Kaminsky, G.M., Daniels, R.C., Huxford, R., McCandless, D., and Ruggiero, P., 1999. Mapping Hazard Areas in Pacific County, Washington. *Journal of Coastal Research*, SI 28, pp. 158-170. - Leatherman, S.P., 1984. Shoreline Mapping: A Comparison of Techniques, *Shore & Beach*, V. 51. - May, P.E. and Barwin, B.M. 1985. Shoreline Movement Data Report, Portuguese Point, California to the Mexican Border, 1852-1982. *Coast of California Storm and Tidal Waves Study, Report CCSTWS 85-10*, U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS, 58 pp. - Morang, A., 1999. Shinnecock Inlet, New York, Site Investigation: Report 1, Morphology and Historic Behavior, *Technical Report* CHL-98-32, US Army Engineer Waterways Experiment station, Vicksburg, MS, 220 p. - NOAA/OCRM, 2003. State and Territory Coastal Management Program Summaries. NOAA, Office of Ocean and Coastal Resource Management, http://www.ocrm.nos.noaa.gov/czm/czmsitelist.html, 06/02/2003. - Norcross, Z.M., Fletcher, C.H., and Merrifield, M., 2002. Annual and Interannual Changes on a Reef-fringed Pocket Beach: Kailua Bay, Hawaii. *Marine Geology*, V. 190, pp. 553-580. - O'Connell, J.F., 1997. Historic Shoreline Change Mapping and Analysis for the Massachusetts Shore, Coastal Zone '97, *Proceedings of the tenth Symposium on Coastal and Ocean Management*, ASCE, New York, NY. - O'Connell, J.F., Thieler, E.R., and Schupp, C., 2002. New Shoreline Change Data and Analysis for the Massachusetts Shore with Emphasis on Cape Cod and the Islands: Mid-1800 to 1994, Proceedings of the "Northeast Beaches: A Balancing Act" Conference, Woods Hole Oceanographic Institution, Woods Hole MA. - Peterson, C.D., Darienzo, M.E., Hamilton, D., Pettit, D.J., Teager, R.K., Jackson, P.L., Rosenfeld, C.L., and Terich, T.A., 1994. Cascadia beach-shoreline database, Pacific Northwest Region, USA. State of Oregon, Department of Geology and Mineral Industres, Open Filr Report 0-94-2, Portland, OR. - Pope, J., Stewart, C.J.; Dolan, R.; Peatross, S., and Thompson, C.L., 1999. The Great Lakes, shoreline type, erosion and accretion. Map, Department of the Interior, U.S. Geological Survey, Reston, VA. - Sallenger, A.H., Krabill, W.B., Swift, R.N., Brock, J., List, J., Hansen, M., Holman, R.A., Manizade, S., Sontag, J., Meredith, A., Yunkel, J.K., Ferdtick, E.B., and Stockdon, H., 2003. Evaluation of Airbourne Topographic Lidar for Quantifying Beach Changes, *Journal of Coastal Research*, Vol 19(1), pp. 125-133. - Seabergh, W.C., Cialone, M.A., and Stauble, D.K., 1996. Impacts of Inlet Structures on Channel Location, *Proceedings of 25th International Conference on Coastal Engineering*, ASCE, New York, N.Y., pp. 4531-4544. - Stauble, D.K., 2001. Impacts of Navigation Channel Maintenance Dredging on the Coastal Processes of Chatham, Massachusetts, *Technical Report* ERDC/CHL TR-01-26, US Army Engineer Research and Development Center, Coastal and Hydraulics Laboratory, Vicksburg, MS, 105 p. - Stauble, D.K. and Brumbaugh, R.W., 2003. An Assessment of the Nation's Shorelines, USA, *Shore and Beach*, Vol. 71, No. 3, pp. 11-18. - Stockdon, H.F., Sallenger, A.H., List, J.H., and Holman, R.A., 2002. Estimation of Shoreline Position and Change using Airbourne Topographic Lidar Data, *Journal of Coastal Research*, Vol. 18(3), pp. 502-513. - Tanner W.F., 1960. Florida Coastal Classification, *Transactions of the Gulf Coast Association of Geological Societies*, V. 10, pp 259-266. - U.S. Department of Commerce, National Oceanic and Atmospheric Administration Coastal Services Center, 1997a. Alabama Coastal Hazards Assessment, NOAA/CSC/10-97/001, Charleston, SC. - U.S. Department of Commerce, National Oceanic and Atmospheric Administration Coastal Services Center, 1997b. C-CAP Changes in Land Cover in the Columbia River Estuary 1989-1992, NOAA/CSC/1-97/001, Charleston, SC. - U.S. Department of Commerce, National Oceanic and Atmospheric Administration Coastal Services Center, 1997c. C-CAP Changes in Land Cover in Yakutat Bay 1986-1993, NOAA/CSC/1-97/001, Charleston, SC. - U.S. Department of Commerce, National Oceanic and Atmospheric Administration Coastal Services Center, 1998. C-CAP – San Francisco: Coastal Change Analysis Program, Land Cover Changes in the San Francisco Bay and Elkhorne Slough Areas of California: 1986-1993, NOAA/CSC/1-98/002, Charleston, SC. - U.S. Department of Commerce, National Oceanic and Atmospheric Administration Coastal Services Center, 1999. South Carolina's Coast: A Remote Sensing Perspective, NOAA/CSC/99027-CD, Charleston, S.C. - U.S. Department of Commerce, National Oceanic and Atmospheric Administration Coastal Services Center, 2000. Topographic LIDAR: An Emerging Beach Management Tool, the Northwest Project, NOAA/CSC/20014-CD, Charleston, SC. - U.S. Army. 1971a. *Report on the National Shoreline Study*. U.S. Army Corps of Engineers, Washington, DC, 59 p. - Van Dusen, C., 2002. Vector Based Shoreline Change Analysis, Applied Geographics, Inc., Boston, MA. http://www.appgeo.com/atlas/project_source/czmcc/methods/p350.htm. - Westphal, K.A., Hiland, M.W., and McBride, R.A., 1991, revised 1996. Historical shoreline change in the Northern Gulf of Mexico. Map, Prepared for the Coastal Erosion Subcommittee, U.S. Environmental Protection Agency, Gulf of Mexico Program, Washington, DC. - Williams, S.J., Penland, S., and Sallenger, A.H. (eds), 1992. Atlas of Shoreline Changes in Louisiana from 1853 to 1989, Louisiana Barrier Island Erosion Study, U.S. Geological Survey Miscellaneous Investigations Series I-2150-A, Reston,
VA. - Wozencraft, J.M. and Lillycrop, W.J., 2003. SHOALS Airborne Coastal Mapping: Past, Present and Future, *Journal of Coastal Research*, SI 38, pp.207-215. National Shoreline Management Study Draft Working Paper, January 2004 #### **List of Tables** - Table 1. Shoreline Metadata Base Shoreline for National Shoreline Management Study - Table 2. Shoreline Metadata Historic Shorelines for National Shoreline Management Study. - Table 3. Maryland Historic Shoreline Data Maryland Geologic Survey - Table 4. Florida Historic Shoreline Data DEP Bureau of Beaches and Wetland Resources - Table 5. Louisiana Barrier Island Study Shorelines - Table 6. Historic Shoreline Data for Texas Coast - Table 7. Alaska Base Shoreline NOAA High-resolution Shoreline Metadata #### **List of Figures** - Figure 1. Example of high-resolution NOAA shoreline showing detailed shoreline types at Cape May, New Jersey - Figure 2. High-resolution shoreline of Maine coast, with geomorphic divisions after University of Maine Geology Department - Figure 3. Composite high-resolution shoreline for New Hampshire - Figure 4. High-resolution shoreline for Massachusetts from state mapping program - Figure 5. Example of Massachusetts Shoreline Change Project of Chatham Inlet area on Cape Cod - Figure 6. High-resolution composite shoreline of Rhode Island - Figure 7. Three high-resolution shoreline segments for Connecticut's Long Island Sound shore - Figure 8. High-resolution shore segments of New York's Atlantic coast - Figure 9. Combined NOAA and State of New Jersey high-resolution shore - Figure 10. Example of historic shorelines assembled for the NSMS from State of New Jersey - Figure 11. Composite high-resolution shore of Delaware - Figure 12. Example of historic shorelines from NOAA/CERC Cooperative Shoreline Movement Study for area around Indian River Inlet, DE - Figure 13. Composite of State of Maryland Atlantic coast quad shoreline maps from the State of Maryland shoreline mapping program - Figure 14. Example of NOAA/CERC Cooperative Shoreline Movement Mapping Program historic shorelines around Ocean City Inlet, MD - Figure 15. High-resolution shore of the Atlantic coast and Cheasapeake Bay of Virginia from the State of Virginia shoreline mapping program - Figure 16. Example of historic shorelines of Fishermans Island at mouth of Chesapeake Bay from NOAA/CERC cooperative Shoreline Movement Mapping Program - Figure 17. High-resolution base shoreline of North Carolina showing the NOAA identified shoreline types - Figure 18. Example of Erosion Rate Maps of North Carolina Division of Coastal Management (stars indicate beach nourishment projects) - Figure 19. High-resolution base shoreline of South Carolina - Figure 20. Example of NOAA/CERC Shoreline Movement Mapping Project for South Carolina coast near Charleston - Figure 21. High-resolution base shoreline of Georgia - Figure 22. High-resolution segments comprising the base shore of Florida - Figure 23a. Example of historic shorelines form a portion of Broward County at Port Everglades Entrance (Florida DEP) - Figure 23b. Example of Dade County critical erosion area map (Florida DEP) - Figure 24. High-resolution shoreline of Puerto Rico and the U.S. Virgin Islands - Figure 25. High-resolution base shore of Alabama - Figure 26. Historic shorelines and erosion rates for Alabama coast based on Univ. of South Alabama Study (NOAA) - Figure 27. High-resolution base shore of Mississippi - Figure 28. High-resolution base shore of Louisiana - Figure 29. Example of shoreline change along the Isles Derniers Barrier System section of the Louisiana coast (from Louisiana Geologic Survey, 1992) - Figure 30. High-resolution base shore of Texas - Figure 31. Example of historic shorelines and erosion rates at Galveston, Texas (Texas Bureau of Geology) - Figure 32. Portions of the Great Lakes shoreline with high-resolution NOAA data - Figure 33. High-resolution composite base shoreline of California from NOAA and State of California - Figure 34a. Example of San Diego area NOAA/LAD Cooperative Shoreline Movement Study map series of historic shorelines of Southern California - Figure 34b. Littoral Cells along the California Coast from the State of California Spatial Information Library - Figure 35. High-resolution composite base shoreline of Oregon - Figure 36. High-resolution base shoreline by State of Washington - Figure 37. Composite high-resolution base shoreline segments for Alaska - Figure 38. High-resolution base shoreline of Hawaiian Islands | State | Source | Scale | Shoreline Dates | Publish Date | Original Spatial Data | Coverage | Missing Areas | |------------------------------|--------------------------------|------------------------|------------------------------------|--------------|------------------------|---|---------------------------------| | Maine | NOAA/NOS/NGS/CSC | 5,10,20000 | 1941 1017- 1986 0901 | | Lat/Lon NAD83 Dec. Deg | Entire state shoreline | none | | New Hampshire | NOAA/NOS/NGS | air/photos | 19520101 | | Lat/Lon NAD83 Dec. Deg | Bittleford Pool, ME-Cape Ann, MA | Portions of | | | | , μ | | | | PH114 | Great Bay | | | NOAA/NOS/NGS/CSC | 10,000 T-sheets | 1912 0615- 1912 1201 | 20020606 | Lat/Lon NAD83 Dec. Deg | Portsmouth NH-2c01 | | | Massachusetts | State-Coastal Zone | 25000 USGS | latest USGS Quad | | Mass Mainland | Entire state coverage | none | | | Management | Quads | | | ZoneNAD83 (m) | | | | Rhode Island | NOAA/NOS/NGS | air/photos | 1954 0401- 1956 0501 | 20021125 | Lat/Lon NAD83 Dec. Deg | Block Is Sound PH142 | near RI/CT
border | | | NOAA/NOS/NGS | air/photos | 19560501 | 20021125 | Lat/Lon NAD83 Dec. Deg | Narraganset Bay PH163 | | | Connecticut | NOAA/NOS/NGS | air/photos | 19840601 | 20021125 | Lat/Lon NAD83 Dec. Deg | East-LI Sound CM-8315 | New London to
Mystic (13 mi) | | | NOAA/NOS/NGS/CSC | 10,000 T-sheet | 19480502 | 20010517 | Lat/Lon NAD83 Dec. Deg | PH-31 | , , , | | | NOAA/NOS/NGS | air/photos | 19840601 | 20021125 | Lat/Lon NAD83 Dec. Deg | Fairfield Co (w LI Sound) CM-8312 | | | New York
(Atlantic Coast) | NOAA/NOS/NGS | air/photos | 1974 1001- 1975 1001 | 20021125 | Lat/Lon NAD83 Dec. Deg | NY Harbor CM-7301 | none | | | | air/photos | 19750501 | 20021125 | Lat/Lon NAD83 Dec. Deg | East/Hudson R. CM-7403 | | | | | air/photos | 19840601 | 20021125 | Lat/Lon NAD83 Dec. Deg | W. LI Sound CM-83-12 | | | | | air/photos | 19651001 | 20021125 | Lat/Lon NAD83 Dec. Deg | E end Long Is PH6602 | | | | | air/photos | 1965 1001- 1970 0901 | 20021125 | Lat/Lon NAD83 Dec. Deg | N. Shore LI PH6603 | | | | NOAA/NOS/NGS/CSC | 10,000 T-sheets | 1927 1101- 1933 1001 | 20020425 | Lat/Lon NAD83 Dec. Deg | Rockaway to Fire Island NY-1933a | | | | | 10,000 T-sheets | 1933 0222- 1933 1104 | 20020325 | Lat/Lon NAD83 Dec. Deg | Westhampton to Montock Pt. NY-1933b | | | | | 10,000 T-sheets | 1947 0501- 1947 1020 | 20020214 | Lat/Lon NAD83 Dec. Deg | Rockaway to Far Rockaway PH-16a | | | | | 10,000 T-sheets | 1946 0801- 1947 0923 | 20020213 | Lat/Lon NAD83 Dec. Deg | Great South Bay PH-54 | | | New Jersey | NOAA/NOS/NGS/CSC | 5,10,15,20000 | 1932 0401- 1981 0901 | 20020911 | Lat/Lon NAD83 Dec. Deg | Entire state shoreline | none | | | State of New Jersey -DEP | air/photos | 1986 | 1996 | NJ State Plane NAD27 | Entire state shoreline | none | | Delaware | NOAA/NOS/NGS | air/photos | 1969 1001 -1989 1001 | 20021122 | Lat/Lon NAD83 Dec.Deg | | S. Bethany Bch to State Line | | | NOAA/NOS/NGS | air/photos | 1975 0401- 1978 0601 | | Lat/Lon NAD83 Dec. Deg | Del River CM-7707 | | | | NOAA/CSC | 20,000 T-sheets | 19430101 | | Lat/Lon NAD83 Dec. Deg | Bay/N. Atlantic CS302b | | | | NOAA/CSC | 10,20,000 T-
sheets | 1946 0301 -1948 0301 | 20011114 | Lat/Lon NAD83 Dec. Deg | Del River PH7 | | | Maryland | State-Maryland Geologic Survey | 25000 USGS
Quads | 1988-1995 | 2003 | MD state plane NAD83 | Chesapeake Bay and Atlantic Coast | none | | Virginia | State of Virginia (VIMS) | 24000 USGS
Quads | 1964-1987 | 1991 | UTM zone 18 NAD83 (m) | Chesapeake Bay and Atlantic Coast | none | | North Carolina | NOAA/NOS/NGS/CSC | 5,10,20,50000 | 1933 0129- 1994 1206 | 20020417 | Lat/Lon NAD83 Dec. Deg | Entire State Shoreline | none | | South Carolina | NOAA/NOS/NGS/CSC | 10, 20000 | 1984 0201- 1987 0201 | | Lat/Lon NAD83 Dec. Deg | Entire State Shoreline | none | | Georgia | NOAA/NOS/NGS/CSC | 10,20,50000 | 1933 03- 1994 1206 | 20000919 | Lat/Lon NAD83 Dec. Deg | Entire state shoreline | none | | Florida | NOAA/NOS/NGS (SE) | air/photos | 1979 0201- 1980 0301 | 20021121 | Lat/Lon NAD83 Dec. Deg | NE FL CM-7816 | none | | | NOAA/NOS/NGS/CSC (CD) | T-sheets | 1928 0429- 1930 0429 | 20021009 | Lat/Lon NAD83 Dec. Deg | New Smyrna Bch to Daytona Bch
FL129c01 | | | | NOAA/NOS/CSC (CD) | air/photos | 1967 1001 -1973 1001 | 20010815 | Lat/Lon NAD83 Dec. Deg | St Augustine-Cape Canaveral PH-6716 | | | Table 1. Shoreline N | letadata - Base Shoreline fo | or National Shore | line Management Stu | dv | | | | |----------------------|------------------------------|-------------------|------------------------------------|----------|------------------------|--|------------| | | NOAA/NOS/NGS (SE) | air/photos | 1969 0801- 1970 0801 | | Lat/Lon NAD83 Dec. Deg | Central FL ATL PH6910 | | | | NOAA/NOS/NGS (SE) | air/photos | 1970 0201- 1970 0801 | | Lat/Lon NAD83 Dec. Deg | Region III-N PH7010 | | | | NOAA/NOS/NGS (SE) | air/photos | 1971 0201- 1975 1101 | | Lat/Lon NAD83 Dec. Deg | Region III-S PH7113 | | | | NOAA/NOS/CSC (CD) | air/photos | 1963 0801 -1966 1001 | | Lat/Lon NAD83 Dec. Deg | Key West
to Dry Tortougas PH6003 | | | | NOAA/NOS/CSC (CD) | air/photos | 19740301 | | Lat/Lon NAD83 Dec. Deg | Big Pine Key to Key West CM7201 | | | | NOAA/NOS/NGS (SE) | air/photos | 1972 0701- 1975 0501 | | Lat/Lon NAD83 Dec. Deg | middle Keys PH7120 | | | | NOAA/NOS/NGS (SE) | air/photos | 19720201 | | Lat/Lon NAD83 Dec. Deg | upper Keys PH7119 | | | | NOAA/NOS/CSC (CD) | T-sheets | 19350117-19350126 | | Lat/Lon NAD83 Dec. Deg | Florida Bay II FL3501 | | | | NOAA/NOS/CSC (CD) | air/photos | 19720201 | | Lat/Lon NAD83 Dec. Deg | Florida Bay I PH6408 | | | | NOAA/NOS/CSC (CD-2) | T-sheets | 1927 0222 -1928 0412 | | Lat/Lon NAD83 Dec. Deg | Ten Thousand Islands FL2701 | | | | NOAA/NOS/NGS (SE) | air/photos | 19781101 | | Lat/Lon NAD83 Dec. Deg | Venice to Everglades City CM-7708 | | | | | air/photos | 1977 0101- 1978 0101 | | Lat/Lon NAD83 Dec. Deg | Anna Maria Key-Ft. Meyers Beach flshr | | | | NOAA/NOS/NGS (SE) | air/photos | 197711 | | Lat/Lon NAD83 Dec. Deg | Tampa Bay CM-7715 | | | | NOAA/NOS/NGS (SE) | air/photos | 1976 0901- 1976 1001 | | Lat/Lon NAD83 Dec. Deg | St. Pete CM-7612 | | | | NOAA/NOS/NGS (SE) | air photos | 1979 0201-19790301 | | Lat/Lon NAD83 Dec. Deg | Panhandle1 CM-7819 | | | | NOAA/NOS/NGS (SE) | air photos | 19790201 | 20021121 | Lat/Lon NAD83 Dec. Deg | Panhandle2 CM-7820 | | | | NOAA/NOS/NGS (SE) | air photos | 1979 0201-19790301 | 20021121 | Lat/Lon NAD83 Dec. Deg | Appalachacola CM-7821 | | | | NOAA/NOS/NGS (SE) | air photos | 19770101 | 20021121 | Lat/Lon NAD83 Dec. Deg | Panama City CM-7701 | | | | NOAA/NOS/NGS (SE) | air photos | 1978 0101-19780201 | | Lat/Lon NAD83 Dec. Deg | Pensacola CM-7719 | | | | NOAA/NOS/NGS/CSC | 20,000 | 1983 0401- 1988 1001 | | Lat/Lon NAD83 Dec. Deg | Entire State Shoreline | none | | Mississippi | NOAA/NOS/NGS/CSC | 20,000 | 1986 0301- 1987 0301 | | Lat/Lon NAD83 Dec. Deg | Entire state shoreline | none | | | NOAA/NOS/NGS/CSC | 10, 20000 | 1932 1129- 1986 1101 | 20010124 | Lat/Lon NAD83 Dec. Deg | Entire State Shoreline | none | | Texas | NOAA/NOS/NGS/CSC | 5,7.5,10,20000 | 1923 0301- 1989 0301 | 20010125 | Lat/Lon NAD83 Dec. Deg | Entire state shoreline | none | | | State GLO/BEG | | | | Lat/Lon NAD83 Dec. Deg | Entire state shoreline | none | | New York | NOAA/NOS/NGS (SE) | air photos | 19821001 | | Lat/Lon NAD83 Dec. Deg | St. Lawrence R CM-8205 | Lake Erie | | | NOAA/NOS/NGS (SE) | air photos | 19840501 | 20030113 | Lat/Lon NAD83 Dec. Deg | Lake Ontario- east CM-8302 | | | | NOAA/NOS/NGS (SE) | air photos | 1980 0928-19800929 | 20030113 | Lat/Lon NAD83 Dec. Deg | Lake Ontario-Rochester to Oswego
CM-8004 | | | | NOAA/NOS/NGS (SE) | air photos | 1980 0603-19800929 | 20030113 | Lat/Lon NAD83 Dec. Deg | Lake Ontario-Rochester to Niagara
CM-8000 | | | | NOAA/NOS/NGS (SE) | air photos | 19800901 | 20030113 | Lat/Lon NAD83 Dec. Deg | Niagara River CM-8104 | | | Pennsylvania | | | | | - J | | all | | Ohio | NOAA/NOS/NGS (SE) | air photos | 1975 0401-19750426 | 20030114 | Lat/Lon NAD83 Dec. Deg | Vermillion - Fairport, OH CM-7510 | many areas | | | NOAA/NOS/NGS (SE) | air photos | 200008 | 20030114 | Lat/Lon NAD83 Dec. Deg | Cleveland Harbor, OH OH0001A | | | | NOAA/NOS/NGS (SE) | air photos | 1975 0914-19751001 | 20030114 | Lat/Lon NAD83 Dec. Deg | W. Enid OH to Mich, CM-7603 | | | Michigan | NOAA/NOS/NGS (SE) | air photos | 1977 0501- 1978 0401 | 20030114 | Lat/Lon NAD83 Dec. Deg | | many areas | | | NOAA/NOS/NGS (SE) | air photos | 19800601 | 20030114 | Lat/Lon NAD83 Dec. Deg | Saginaw River CM-8001 | | | | NOAA/NOS/NGS (SE) | air photos | 19790612 | 20030114 | Lat/Lon NAD83 Dec. Deg | Manistee, Lake Mich. CM-7908 | | | | NOAA/NOS/NGS (SE) | air photos | 19790701 | 20030114 | Lat/Lon NAD83 Dec. Deg | Ludington Harbor, Lake Mich. CM-7901 | | | | NOAA/NOS/NGS (SE) | air photos | 19790529 | 20030114 | Lat/Lon NAD83 Dec. Deg | Grand Haven, Lake Mich. CM-7907 | | | | NOAA/NOS/NGS (SE) | air photos | 19790601 | 20030114 | Lat/Lon NAD83 Dec. Deg | St. Joseph, Lake Mich. CM-7909 | | | | NOAA/NOS/NGS (SE) | air photos | 19930710 | 20030114 | Lat/Lon NAD83 Dec. Deg | Beaver Is, Lake Mich. CM-9303F | | |-----------|-------------------|------------|------------------------------------|----------|------------------------|---|----------------------------| | | NOAA/NOS/NGS (SE) | air photos | 19930707 | | Lat/Lon NAD83 Dec. Deg | High & Trout Is, Lake Mich. CM-9303G | | | | NOAA/NOS/NGS (SE) | air photos | 19930710 | | Lat/Lon NAD83 Dec. Deg | Manatou Is, Lake Mich. CM-9303D | | | | NOAA/NOS/NGS (SE) | air photos | 19870601 | | Lat/Lon NAD83 Dec. Deg | Scoolcraft Co., Lake Mich. CM-8606 | | | | NOAA/NOS/NGS (SE) | air photos | 19870601 | | Lat/Lon NAD83 Dec. Deg | Pt Patterson to Gros Cap, L. Mich CM-
8604 | | | | NOAA/NOS/NGS (SE) | air photos | 1987 0525-19870604 | 20030114 | Lat/Lon NAD83 Dec. Deg | Mackinac Area, Lake Huron CM-8603 | | | | NOAA/NOS/NGS (SE) | air photos | 19840501 | | Lat/Lon NAD83 Dec. Deg | St. Mary's River south CM-8412 | | | | NOAA/NOS/NGS (SE) | air photos | 19820601 | | Lat/Lon NAD83 Dec. Deg | St. Mary's River north CM-7806 | | | | NOAA/NOS/NGS (SE) | air photos | 19860601 | | Lat/Lon NAD83 Dec. Deg | Whitefish Bay, Lake Superior CM-8511 | | | | NOAA/NOS/NGS (SE) | air photos | 19860601 | | Lat/Lon NAD83 Dec. Deg | Luce Co., Lake Superior CM-8509 | | | | NOAA/NOS/NGS (SE) | air photos | 19860601 | | Lat/Lon NAD83 Dec. Deg | Au Sable Pt to Marquette, L Sup. CM-8501 | | | | NOAA/NOS/NGS (SE) | air photos | 19850601 | | Lat/Lon NAD83 Dec. Deg | Thorney Pt to Pt Abbaye, L. Sup. CM-8500 | | | | NOAA/NOS/NGS (SE) | air photos | 1977 0501- 1978 0618 | | Lat/Lon NAD83 Dec. Deg | Keweenaw Waterway, L. Sup. CM-7705 | | | | NOAA/NOS/NGS (SE) | air photos | 19850601 | | Lat/Lon NAD83 Dec. Deg | Traverse Pt to Eagle Har., L Sup CM-8415 | | | | NOAA/NOS/NGS (SE) | air photos | 19850601 | | Lat/Lon NAD83 Dec. Deg | Eagle Har. To 14 mile Pt., L Sup CM-8411 | | | Indiana | NOAA/NOS/NGS (SE) | air photos | 19780601 | 20030114 | Lat/Lon NAD83 Dec. Deg | Gary, IN, Lake Mich CM-7811 | east 2/
Lake M
shore | | | NOAA/NOS/NGS (SE) | air photos | 19780601 | | Lat/Lon NAD83 Dec. Deg | | north c | | | NOAA/NOS/NGS (SE) | air photos | 19790702 | | Lat/Lon NAD83 Dec. Deg | Racine Harbor, Lake Mich. CM-7903 | many a | | | NOAA/NOS/NGS (SE) | air photos | 19790702 | 20030114 | Lat/Lon NAD83 Dec. Deg | Sheboygan Harbor, Lake Mich. CM-
7905 | | | | NOAA/NOS/NGS (SE) | air photos | 19790702 | | Lat/Lon NAD83 Dec. Deg | Manitowoc Harbor, Lake Mich. CM-
79002 | | | | NOAA/NOS/NGS (SE) | air photos | 19790702 | 20030114 | Lat/Lon NAD83 Dec. Deg | Sturgeon Bay/Canal, Lake Mich CM-7904 | | | | NOAA/NOS/NGS (SE) | air photos | 19730901 | 20030114 | Lat/Lon NAD83 Dec. Deg | Baileys Har., Lake Mich. CM-7721 | | | | NOAA/NOS/NGS (SE) | air photos | 1978 0401-19780501 | | Lat/Lon NAD83 Dec. Deg | Fox River, Green Bay CM-7812 | | | | NOAA/NOS/NGS (SE) | air photos | 1980 0801-19800831 | 20030114 | Lat/Lon NAD83 Dec. Deg | Duluth-Superior Harbor, L. Sup CM-
8008 | | | | NOAA/NOS/NGS (SE) | air photos | 19800830 | | Lat/Lon NAD83 Dec .Deg | Nemadji River, L Sup CM-8311 | | | Minnesota | NOAA/NOS/NGS (SE) | air photos | 1980 0801-19800831 | 20030114 | Lat/Lon NAD83 Dec. Deg | Duluth-Superior Harbor, L. Sup CM-
8008 | many a | | | NOAA/NOS/NGS (SE) | air photos | 19820501 | 20030114 | Lat/Lon NAD83 Dec. Deg | Two Har. & Knife River area L Sup CM-8316 | | | | NOAA/NOS/NGS (SE) | air photos | 19840501 | 20020114 | Lat/Lon NAD83 Dec. Deg | Silver B./Taconite H./G Marais H. CM- | | | | | | | | | 8407 | | |------------------------|-------------------------|---------------|---------------------------|-------------|------------------------|-----------------------------------|--------------| | Alaska | NOAA/NOS/NGS (SE) | 10, 20000 | various | see Table 7 | Lat/Lon NAD83 Dec. Deg | numerous small segments | many areas | | Washington | State Dept. of Ecology | 24,000 | USGS Quads | 20000523 | State Plane South Zone | Entire State Shoreline | none | | | | | | | NAD27 | | | | Oregon | NOAA/NOS/NGS (SE) | T-sheets | 1928 0629-19281001 | 20030730 | Lat/Lon NAD83 Dec. Deg | Pistol River area OR42B01 (south) | none | | | NOAA/NOS/NGS (SE) | T-sheets | 1928 0601-19280901 | 20030730 | Lat/Lon NAD83 Dec. Deg | Port Orford area OR42B02 | | | | NOAA/NOS/NGS (SE) | T-sheets | 19251001 | 20030730 | Lat/Lon NAD83 Dec. Deg | Prosper area OR42B04 | | | | NOAA/NOS/NGS (SE) | T-sheets | 1924 0701-19240801 | 20030730 | Lat/Lon NAD83 Dec. Deg | Langlois area OR42B05 | | | | NOAA/NOS/NGS (SE) | T-sheets | 1928 0101-19281001 | 20030730 | Lat/Lon NAD83 Dec. Deg | Cape Perpetue area OR43B01 | | | | NOAA/NOS/NGS (SE) | T-sheets | 19200101 | 20030730 | Lat/Lon NAD83 Dec. Deg | Reedsport estuary OR43B02 | | | | NOAA/NOS/NGS (SE) | T-sheets | 19140101 | 20030730 | Lat/Lon NAD83 Dec. Deg | Newport estuary OR43B03 | | | | NOAA/NOS/NGS (SE) | T-sheets | 1926 0601-19270515 | 20030730 | Lat/Lon NAD83 Dec. Deg | Manzanita area OR43C04 (north) | | | California | CA State GIS CaSIL | 24,000 | USGS Quads | 19970101 | NAD27 m Albers proj. | All-COAST24A | San Fran Bay | | | CA Coastal Commission | 24,000 | USGS Quads | 20001001 | NAD27 m Albers proj. | All-Coast_Status | | | | (CD) | | | | | | | | | NOAA/CSC (San Fran. CD) | 24,000 | USGS Quads | 19980201 | NAD27 m UTM Zone 10 | All-Coastline | | | | NOAA/NOS/NGS (SE) | air/photos | 19481121 | 20021204 | Lat/Lon NAD83 Dec. Deg | Humbolt Bay PH25 | | | | | air/photos | 19780401 | 20021204 | Lat/Lon NAD83 Dec. Deg | Montrey Bay CM-7802 | | | | | air/photos | 19760301 | 20021204 | Lat/Lon NAD83 Dec. Deg | Sur-South CM-7604 | | | | | air/photos | 19720301 | 20021204 |
Lat/Lon NAD83 Dec. Deg | LA-SD PH6702 | | | | | air/photos | 19600901 | 20021204 | Lat/Lon NAD83 Dec. Deg | SD Bay PH6011 | | | Hawaii | NOAA/NOS/NGS/CSC | 5,10,20,25000 | 19110101-19860501 | 20020410 | Lat/Lon NAD83 Dec. Deg | Entire State Shoreline | | | Puerto Rico/Virgin Is. | NOAA/NOS/NGS/CSC | 5,10,20,40000 | 1901-19950314 | 20000808 | Lat/Lon NAD83 Dec. Deg | Entire State Shoreline | none | | Table 2. Shorelin | e Metadata - Historic | Shorelines for Nationa | I Shoreline Manageme | ent Study | | | | | |-------------------|----------------------------------|-------------------------|----------------------|--------------|-------------------------|------------------------|---------------|----------------------| | State | Source | Scale/Source | Shoreline Dates | Publish Date | Spatial Data | Coverage | Missing Areas | Erosion Rates | | Maine | | | | | | | | | | New Hampshire | | | | | | | | | | Massachusetts | State-Coastal Zone
Management | T-sheets NOAA/NOS | 1844-1890 | 2002 | MA Mainland
NAD83 -m | entire state shoreline | none | Yes
40 m interval | | | | T-sheets NOAA/NOS | 1892-1938 | | | | | | | | | T-sheets NOAA/NOS | 1948-1975 | | | | | | | | | FEMA, Topo, ortho,AP | 1978-1982 | | | | | | | | | Air photo | 1994 | | | | | | | Rhode Island | | | | | | | | | | Connecticut | Coastal
Management
Program | paper only | 1800's - 1970's | | | | | | | New York | State of New York -Dept of State | | | | | | | | | New Jersey | State of New Jersey -DEP | T-sheets | 1836-42 | | NJ State Plane
NAD27 | entire state shoreline | none | | | | | T-sheets | 1855 | | | | | | | | | T-sheets | 1866-68 | | | | | | | | | T-sheets | 1871-75 | | | | | | | | | T-sheets | 1879-85 | | | | | | | | | T-sheets | 1899 | | | | | | | | | T-sheets | 1932-36 | | | | | | | | | | 1943 | | | | | | | | | | 1951-53 | | | | | | | | | | 1971 | | | | | | | | | | 1977 | | | | | | | | | air/photos | 1986 | | | | | | | Delaware | NOAA-CERC Part II Mapping Prog. | T-sheet | 1849 | 1983 | Lat/Lon NAD27 | Atlantic shoreline | Del Bay | | | | (Paper only) | T-sheet | 1850 | | | | | | | | | T-sheet | 1908 | | | | | | | | | T-sheet | 1929 | | | | | | | | | T-sheet | 1933 | | | | | | | | | T-sheet | 1942 | | | | | | | | | T-sheet | 1961/62 | | | | | | | | | T-sheet | 1976 | | | | | | | | | aerial photography | 1980 | | | | | | | | | Profiles/
Leatherman | | | Atl Ocn/Del Bay | | | | | Maryland | | T-sheet | 1849 | 1983 | Lat/Lon NAD27 | Atlantic shoreline | Chesapeake | | | Table 2. Shoreli | ne Metadata - Historio | Shorelines for Nation | al Shoreline Manageme | ent Study | | | | | |------------------|-----------------------------------|-----------------------|-----------------------|-----------|-------------------------|-----------------------------------|-----------------------|-----| | | II Mapping Prog. | | | • | | | Bay | | | | (Paper only) | T-sheet | 1850 | | | | ĺ | | | | 7/ | T-sheet | 1908 | | | | | | | | | T-sheet | 1929 | | | | | | | | | T-sheet | 1933 | | | | | | | | | T-sheet | 1942 | | | | | | | | | T-sheet | 1961/62 | | | | | | | | | T-sheet | 1976 | | | | | | | | | aerial photography | 1980 | | | | | | | | Maryland Geologic
Survey | | see Table 3 | | MD State Plane
NAD83 | Atlantic Coast/
Chesapeake Bay | | | | /irginia | | T-sheet | 1849 | | Lat/Lon NAD27 | Atlantic shoreline | Chesapeake
Bay | | | | (Paper only) | T-sheet | 1850 | | | MD state line to Cape
Charles | | | | | | T-sheet | 1908 | | | | | | | | | T-sheet | 1929 | | | | | | | | | T-sheet | 1933 | | | | | | | | | T-sheet | 1942 | | | | | | | | | T-sheet | 1961/62 | | | | | | | | | T-sheet | 1976 | | | | | | | | | aerial photography | 1980 | | | | | | | | NOAA-CERC Part
I Mapping Prog. | T-sheet | 1852 | 1983 | Lat/Lon NAD27 | Atlantic shoreline | | | | | (Paper only) | T-sheet | 1859 | | | Cape Henry to NC state line | | | | | | T-sheet | 1916 | | | | | | | | | T-sheet | 1925 | | | | | | | | | T-sheet | 1944 | | | | | | | | | T-sheet | 1962 | | | | | | | | | aerial photography | 1980 | | | | | | | lorth Carolina | NOAA-CERC Part
I Mapping Prog. | T-sheet | 1852 | 1983 | Lat/Lon NAD27 | Atlantic shoreline | Cape Lookout-
Fear | yes | | | (Paper only) | T-sheet | 1859 | | | NC state line to | | | | | | T-sheet | 1916 | | | Cape Hatteras | | | | | | T-sheet | 1925 | | | | | | | | | T-sheet | 1944 | | | | | | | | | T-sheet | 1962 | | | | | | | | | aerial photography | 1980 | | | | | | | | NOAA-CERC-
DRSS Part III | T-Sheet | 1978 | 1983 | Lat/Lon NAD27 | Atlantic shoreline | | | | | | T-Sheet | 1914 | | | Cape Fear to SC line | | | | Table 2 Shorelii | no Motadata - Historio | Shorelines for Nation | nal Shoreline Manageme | ent Study | | | | | |--------------------|---|-----------------------|------------------------|------------------------|----------------------------|-------------------------------|---------------|-----| | Table 2. Siloreili | ie wetauata - mistorio | T-Sheet | 1923 | | 1 | 1 | 1 | 1 | | | | T-Sheet | 1933-34 | | | | | | | | | T-Sheet | 1972/73/75 | | | | | | | | | aerial photography | 1983 | | | | | | | | Division of Coastal | acriai priotograpity | 1303 | | | | | yes | | | Management | | | | | | | you | | South Carolina | NOAA-CERC-
DRSS | T-Sheet | 1852 | 1983 | Lat/Lon NAD27 | Atlantic shoreline | | | | | Part III Mapping
Prog. | T-Sheet | 1859-63 | | | NC state line to | | | | | Digital Coastal
Carolina Univ | T-sheet | 1870-74/78 | | | Tybee Is GA | | | | | | T-sheet | 1900-1914 | | | | | | | | | T-sheet | 1920-23 | | | | | | | | | T-sheet | 1933/34 | | | | | | | | | T-sheet | 1970-7462 | | | | | | | | | aerial photography | 1982/830 | | | | | | | | Coastal Carolina U. | air photo | | | | | | | | Georgia | | | | | | | | | | Florida | State-B. of
Beaches &
Wetland Sys | FSU | varies by county | FL State Plane 3 zones | most of state | zero energy coast | | yes | | | See Table 4 | | | | NAD27 | | | | | Alabama | NOAA CD | T-Sheet | 1849 | 1997 | Lat/Lon NAD83
Dec. Deg. | Entire Gulf shoreline | none | yes | | | | T-Sheet | 1867 | , | | | | | | | | T-sheet | 1890 | | | | | | | | | T-Sheet | 1892 | | | | | | | | | T-sheet | 1908 | | | | | | | | | T-Sheet | 1917 | | | | | | | | | T-Sheet | 1918 | | | | | | | Mississippi | | | | | | | | | | Louisiana | USGS/LGS/UNO | paper only | 1855-1989 (5 dates) | 1992 | Lat/Lon NAD83 | Chandeleur Islands
North | Chenier Plain | yes | | | | | 1869-1989 (5 dates) | | | Chandeleur Islands
South | | | | | | | 1884-1988 (5 dates) | | | Plaquemines Barrier
System | | | | | | | 1887-1998 (5 dates) | | | Camarada-
Moreau/Grand Is. | | | | | | | 1887-1988 (5 dates) | | | Timbalier Islands | | | | | | | 1853-1988 (6 dates) | | | Isles Dernieres | | | | | | Shorelines for Nationa | 1 | • | | Barrier Sys | | | |------------------------|----------------------|------------------------|---------------------|---|---------------|-----------------------------|-------------------|-----| | Texas | TX Bureau of | | 1838-1996 | | UTM Zone 15 | Sabine Pass-Brazos | | yes | | Texas | Econ. Geol. | | (22 dates) | | OTIVI Zone 13 | R. | | yes | | | | | 1934-2000 (8 dates) | | UTM Zone 14 | Brazos RPass
Cavallo | | | | | | | 1856-2000 (7 dates) | | UTM Zone 14 | Aransas Pass-Padre
Is | | | | | | | 1941-1995 | | UTM Zone 14 | Baffin Bay | | | | Great Lakes- | | | | | | | | | | New York | | | | | | | | | | Pennsylvania | | | | | | | | | | Ohio | | | | | | | | | | Michigan | | | | | | | | | | Indiana | | | | | | | | | | Illinois | | | | | | | | | | Wisconsin | | | | | | | | | | Minnesota | | | | | | | | | | Alaska | | | | | | | | | | Washington | | | | | | | | | | Oregon | | | | | | | | | | California | NOAA/NOS-
COE/SPL | T-Sheet | 1852 | | Lat/Lon NAD27 | Imperial Beach-San
Pedro | central and north | | | | Coast of CA Study | T-Sheet | 1887 | | | | | | | | (Paper only) | T-Sheet | 1916/17 | | | | | | | | | T-Sheet | 1933 | | | | | | | | | T-Sheet | 1960 | | | | | | | | | T-Sheet | 1972 | | | | | | | | | aerial photography | 1982 | | | | | | | Hawaii | | | | | | | | | | Puerto Rico/Virgin Is. | | | | | | | | | | Table 4. Flori | | | | | | | | | | | | | |----------------|------------|---------|------------|--------|------------|--------|------------|------------|------------|---------------|-----------------------------|----------------| | Co\Dates | 1850's | 1860's | 1870's | 1880's | 1890's | 1900's | 1910's | 1920's | 1930's | 1940's | 1950's | 1960's | | Nassau | 1857 | | 1871 | | | | | 1924 | | | 1957-8 | | | Duval | 1853, 1858 | | 1871 | | | | | 1924 | 1933 | 1943-8 | 1951-4,1957-8 | 1963-4 | | St Johns | 1858-63 | 1867-72 | | | | | | 1923-4 | 1937 | 1943-8 | 1949-52,1952-56,1956-7,1958 | 1962-4 | | Flagler | | | 1872-3 | | | | | 1923-4 | | | 1952-6,1956-7 | | | Volusia | | | 1873-5 | | | | | 1924, 1928 | | 1947-52 | 1951-2,1952-6,1956-7 | 1969-70 | | Brevard | | | 1876-81 | | | | | 1928-30 | | 1947-9 | | 1966-8,1969-71 | | Indian River | | | | 1880-2 | | | | 1928-30 | | 1946-9 | | 1966-8 | | St Lucie | | 1860-1 | | 1882-3 | | | | 1928-30 | | 1945-9 | | 1966-8 | | Martin | | | | 1883 | | | | 1928-30 | | 1940-2,1942-8 | | 1960-4,1967 | | Palm Beach | | | | 1883-4 | | | | 1927-9 | | 1942-8 | | 1061-2,1966-7 | | Broward | | | | 1883-4 | | | | 1927, 1928 | 1934, 1935 | 1942-7 | | 1961-2,1969 | | Dade | 1851 | 1867 | | 1883 | | | 1913, 1919 | 1927-8 | 1935-6 | 1942-7 | | 1961-2,1969 | | Monroe | NO DATA | | | | | | | | | | | | | Collier | | | | 1885 | | | | 1927 | | | 1951-8,1953-60 | 1965-7 | | Lee | 1856-60 | | | 1885 | | | | 1927 | 1939-43 | | 1950-8, 1953-60 | 1960-1 | | Charlotte | | 1860 | | 1883 | | | | 1927 | 1939-44 | | 1951-7 | | | Sarasota | | | | 1883 | | | | | | 1942-4 | 1951-7 | 1962-4 | | Manatee | | | 1874 | 1883 | | | | 1925-6 | 1939-44 | | 1952, 1953-7 | 1962-4 | | Pinellas | | | 1873-4 | | | | | 1925-6 | 1939-44 | | 1954-6 | 1962-4, 1969 | | Pasco | NO DATA | | | | | | | | | | | | | Hernondo | NO
DATA | | | | | | | | | | | | | Citrus | NO DATA | | | | | | | | | | | | | Levy | NO DATA | | | | | | | | | | | | | Dixie | NO DATA | | | | | | | | | | | | | Taylor | NO DATA | | | | | | | | | | | | | Jefferson | NO DATA | | | | | | | | | | | | | Wakulla | NO DATA | | | | | | | | | | | | | Franklyn | 1856-9 | | | | | 1902 | | | 1934 | 1942-9 | | | | Gulf | 1857-8 | 1868-9 | | | | 1902 | | | 1934 | | | | | Bay | 1855 | 1869 | 1870, 1872 | | | | | | 1934 | 1943 | 1954-6 | | | Walton | | | 1872 | | | | | | 1934-5 | 1943 | 1955-6 | 1969-70 | | Okaloosa | | | 1871-2 | | | | | 1926-7 | 1930, 1934 | | | 1969-70 | | Escambia | | 1865-9 | | | 1890, 1895 | 1902 | 1911 | | 1930, 1934 | | | 1965-70 | | Table | 3. Marylai | nd - Historic Shoreline | Data - Mary | yland Geologic S | urvey | |--------------------------|--------------------|-------------------------|-------------------|------------------|------------| | Quad | 1800's | 1930's-1940's | 1950's-
1960's | 1970's-1980's | 1990's | | Aberdeen | | | | | 1994 | | Alexandria | 1862 | | | 1974 | 1993 | | Annapolis | 1847 | 1934 | 1965 | 1976 | 1994 | | Assawoman Bay | 1850 | 1942 | 1962 | 1989 | | | Baltimore East | | | | 1975 | 1994 | | Baltimore West | | | | 1974 | 1994 | | Barren Island | 1848 | 1942 | | | 1993, 1994 | | Benedict | 1849 | 1942, 1944 | | | 1993 | | Berlin | 1849 | 1942 | 1962 | 1989 | | | Betterton | 1845 | 1943 | | 1976 | 1995 | | Blackwater River | | | | | 1995 | | Bloodsworth Island | | 1942 | | 1988 | | | Boxiron | 1850 | 1942 | 1962 | 1989 | | | Bristol | | 1942, 1944 | | | 1993, 1994 | | Broomes Island | 1860 | 1942 | 1960 | | 1993 | | Cambridge | 1848 | 1940, 1943 | | | 1995 | | Cecilton | | | | | 1995 | | Centreville | | | | | 1992 | | Charlotte Hall | 1868 | 1942 | 1959 | | 1993 | | Chestertown | 1846 | | | | 1992 | | Chicamacomico River | 10.0 | | | | 1995 | | Church Creek | | 1942 | | | 1994 | | Church Hill | | 10.12 | | | 1992 | | Claiborne | 1847 | 1937, 1942 | 1961 | | 1992, 1994 | | Colonial Beach North | 1863 | 1942 | 1958, 1961 | | 1993 | | Cove Point | 1848 | 1942 | 1000, 1001 | | 1993 | | Crisfield | 1851 | 1942 | | 1988 | 1000 | | Curtis Bay | 1846 | 1934 | | 1975 | 1994 | | Deal Island | 1849 | 1942 | | 1988 | 1001 | | Deale | 1846 | 1934, 1944 | | 1000 | 1994 | | Denton | 1010 | 1001, 1011 | | | 1995 | | Dividing Creek | | | | 1989 | 1000 | | Earleville | 1845 | 1937 | | 1976 | 1995 | | East New Market | 1848 | 1940, 1944 | | 1070 | 1995 | | Easton | 1900 | 1942 | | | 1995 | | Eden - | 1500 | 1342 | | 1988, 1989 | 1555 | | Edgewood | 1846 | | | 1974, 1976 | 1994 | | Elkton | 1845 | 1938 | | 1974, 1976 | 1995 | | Ewell | 1849 | 1942 | | 1988 | 1990 | | Federalsburg | 1049 | 1342 | | 1900 | 1995 | | Fowling Creek | | | | | 1995 | | Galena | 1846 | 1937, 1943 | | 1076 | 1992, 1995 | | Gibson Island | 1845, 1898 | 1937, 1943 | 1965 | 1975, 1976 | 1992, 1995 | | Girdletree | 1843, 1696
1843 | | 1963
1963 | · · | 1994 | | Gilderree
Golden Hill | 1848 | | 1903 | 1900, 1909 | 1994 | | Great Fox Island | | | | 1000 | 1994 | | Great Fox Island | 1849 | 1942 | | 1988 | | | Tab | le 3. Maryla | nd - Historic Shoreline | Data - Mary | land Geologic S | urvey | |------------------|--------------|-------------------------|-------------|----------------------|------------| | Gunpowder Neck | 1846 | 1933 | | 1974 | 1994 | | Hallwood | | | | 1989 | | | Hanesville | 1845 | | | 1976 | 1994 | | Havre de Grace | 1845 | | | 1976 | 1995 | | Hebron | | | | 1989 | | | Hobbs | | | | | 1995 | | Hollywood | 1848 | 1942 | | | 1993 | | Honga | 1848 | 1 | | | 1994 | | Horseshoe Point | 1846, 1847 | 1934, 1937, 1943, 1944 | | | 1994 | | Hudson | 1847 | 1942 | | | 1994 | | Indian Head | 1862 | | | 1973 | 1993 | | Kedges Straits | | 1942 | | 1988, 1989 | | | Kent Island | 1844 | | 1961 | 1976 | 1992 | | King George | 1862, 1903 | | 1961 | 1972 | 1993 | | Kingston | | | | 1988, 1989 | | | Langford Creek | 1846 | 1942 | | 1100, 1000 | 1992 | | Leonardtown | 10.0 | | 1958 | | 1993 | | Love Point | 1846 | 1942 | | 1976 | 1992 | | Lower Marlboro | 1859 | | | | 1993 | | Mardela Springs | 1000 | 10.12 | | 1988 | | | Marion | 1852 | 1942 | | 1988 | | | Mathias Point | 1862, 1904 | | 1961 | 1000 | 1993 | | Mechanicsville | 1860 | | 1001 | | 1993 | | Middle River | 1847 | 1936 | | 1974, 1975, 1976 | 1994 | | Millington | 1047 | 1937 | | | 1992, 1995 | | Monie | 1849 | | | 1988 | 1002, 1000 | | Mount Vernon | 1862 | 1 | | 1973, 1974 | 1993 | | Nanjemoy | 1862, 1903 | | 1961 | 1973, 1974 | 1993 | | Nanticoke | 1849 | | 1301 | 1988 | 1995 | | North Beach | 1847 | 1934 | 1960 | 1300 | 1993 | | North East | 1047 | 1304 | 1300 | 1976 | 1995 | | Ocean City | 1850 | 1942 | 1962 | 1977, 1989 | 1333 | | Oxford | 1847 | | 1302 | 1377, 1303 | 1994 | | Perryman | 1845 | | | 1976 | 1994 | | Piney Point | 1868 | | 1958, 1959 | 1370 | 1993 | | Pocomoke City | 1000 | 1040 | 1550, 1555 | 1989 | 1333 | | Point Lookout | 1849 | 1942 | 1955 | 1303 | 1993 | | Point No Point | 1848 | | 1955, 1958 | | 1993 | | Popes Creek | 1862 | | 1959, 1961 | | 1993 | | Port Tobacco | 1862 | | 1000, 1001 | 1973 | 1993 | | Preston | 1848 | | | 1973 | 1995 | | Prince Frederick | 1848 | | 1960 | | 1993 | | Princess Anne | 1040 | 1342 | 1900 | 1988, 1989 | 1990 | | Public Landing | 1849 | 1942 | 1961 | 1966, 1969
1989 | | | Quantico | 1862 | | 1901 | 19 69
1972 | 1993 | | Quantico | 1862 | | | 1972 | 1993 | | Rhodesdale | 1040 | 1942 | | 1988 | 1992 | | Richland Point | 10/10 | 1040 | | 1900 | | | INICHIANG POINT | 1849 | 1942 | | | 1994 | | Table | 3. Marylan | d - Historic Shoreline | Data - Mary | land Geologic S | Survey | |---------------------|------------|------------------------|-------------|---------------------------------------|------------| | Ridgely | | | | | 1992 | | Rock Hall | 1845 | 1942 | | 1976 | 1994 | | Rock Point | 1868 | 1942 | 1958, 1959 | | 1993 | | Round Bay | 1845 | 1934 | 1965 | 1976 | 1994 | | Salisbury | | | | 1989 | | | Saxis | 1851 | 1942 | | 1988, 1989 | | | Selbyville | 1850 | 1942 | 1961 | 1989 | | | Sharptown | | | | 1989 | | | Snow Hill | | | | 1988, 1989 | | | Solomons Island | 1848 | 1942, 1943 | | | 1993 | | South River | 1847 | 1934, 1944 | 1965 | | 1994 | | Sparrows Point | 1846 | 1934 | | 1975, 1976 | 1994 | | Spesutie | 1846 | 1938 | | 1976 | 1995 | | St. Clements Island | | 1942 | 1958 | | 1993 | | St. George Island | 1858 | 1942, 1943 | 1958 | | 1993 | | St. Marys City | 1853 | | 1958 | | 1993 | | St. Michaels | 1847 | 1937, 1942 | | | 1992, 1994 | | Stratford Hall | 1868 | 1943 | 1958 | | 1993 | | Sudlersville | | | | | 1992 | | Swan Point | 1846 | 1938 | | 1976 | 1994 | | Taylors Island | 1848 | 1942 | | | 1994 | | Terrapin Sand Point | 1849 | 1942 | | 1988, 1989 | | | Tilghman | 1847 | 1937, 1942 | | | 1994 | | Tingles Island | 1849 | 1942 | 1962 | 1989 | | | Trappe | 1848 | 1942 | | | 1995 | | Wetipquin | 1849 | 1942 | | 1988 | | | White Marsh | | | | | 1994 | | Whittington Point | 1850 | 1942 | 1962 | 1989 | | | Widewater | 1862, 1904 | | | 1972 | 1993 | | Wingate | 1849 | 1942 | | | 1995 | | Wye Mills | | | | | 1992 | | Noto: | | | | · · · · · · · · · · · · · · · · · · · | | Note: italic print = Atlantic Coast shoreline regular print = Chesapeake Bay shoreline | Location | Segment # | Segment File Name | Metadata
Date | Source | Area Covered | Shoreline Date | Data From: | |-------------------|-----------|------------------------|------------------|-------------------|--------------------------|-------------------|------------| | Panhandle | AK00a | Glacier Bay | 20030730 | NOAA/NOS/NGS (SE) | Glacier Bay fjord coast | 19970817 | Air Photo | | Panhandle | AK01A | Kasaan Bay | 20030730 | NOAA/NOS/NGS (SE) | Kasaan Bay | 1997 | Air Photo | | Gulf of
Alaska | Ak01b1 | Reserrection
Bay | 20030730 | NOAA/NOS/NGS (SE) | Resurrection Bay | 1992 | Air Photo | | Gulf of
Alaska | AK01C | Aialik Bay | 20030730 | NOAA/NOS/NGS (SE) | Aialik Bay | 1998 | Air Photo | | Gulf of
Alaska | AK0208 | Port Valdez | 20030730 | NOAA/NOS/NGS (SE) | Port Valdez update | 20010422 | Air Photo | | Panhandle | AK02A | Sitka
Supplemental | 20030730 | NOAA/NOS/NGS (SE) | Sitka area addition | 199903 | Air Photo | | Panhandle | AK02B | Skowl Arm | 20030730 | NOAA/NOS/NGS (SE) | Skowl Arm of Kasaan Bay | 199705-199708 | Air Photo | | Panhandle | AK9702A | Ketchikan
Harbor | 20030730 | NOAA/NOS/NGS (SE) | Ketchikan Harbor | 19970809-19980515 | Air Photo | | Panhandle | AK9702B | N. Clarence
Strait | 20030730 | NOAA/NOS/NGS (SE) | North Clarence Strait | 19970810 | Air Photo | | Panhandle | AK9702C | Stikine Strait | 20030730 | NOAA/NOS/NGS (SE) | Stikine Strait | 19970810-19980515 | Air Photo | | Panhandle | AK9702D | Zimovia Strait | 20030730 | NOAA/NOS/NGS (SE) | Zimovia Strait | 19970810 | Air Photo | | Panhandle | AK9703A | Sitka North | 20030730 | NOAA/NOS/NGS (SE) | Sitka North | 19970815-19980527 | Air Photo | | | AK9703B | Sitka South | 20030730 | NOAA/NOS/NGS (SE) | Duplicate of Sitka North | not used | | | Gulf of
Alaska | AK98B | Harris Bay | 20030730 | NOAA/NOS/NGS (SE) | Harris Bay | 1998 | Air Photo | | Panhandle | CM7206 | Zarembo
Island | 20030730 | NOAA/NOS/NGS (SE) | Zarembo Island | 19720601 | Air Photo | | Gulf of
Alaska | CM7210 | Hinchinbrook
Island | 20030730 | NOAA/NOS/NGS (SE) | Hinchinbrook Island | 19720701 | Air Photo | | Gulf of
Alaska | CM7211 | Valdez Arm | 20030730 | NOAA/NOS/NGS (SE) | West side of Valdez Arm | 19720701 | Air Photo | | Panhandle | CM7309 | Wrangell
Narrows | 20030730 | NOAA/NOS/NGS (SE) | Wrangell Narrows area | 19740701 | Air Photo | | Gulf of
Alaska | CM7310 | Kink Arm | 20030730 | NOAA/NOS/NGS (SE) | Kink Arm, Anchorage area | 19730701 | Air Photo | | Gulf of
Alaska | CM7312 | Cook Inlet | 20030730 | NOAA/NOS/NGS (SE) | East side of Cook Inlet | 19750701 | Air Photo | | Table 7. A | aska Base S | Shoreline NOAA Hi | gh-Resoluti | on Shoreline Metadata | | | |
-------------------|-------------|--------------------------------|-------------|-----------------------|--------------------------------|-------------------|-----------| | Gulf of
Alaska | CM7413 | Icy Bay | 20030730 | NOAA/NOS/NGS (SE) | Icy Bay area | 19750701-19750801 | Air Photo | | Panhandle | CM7414 | Yakutat Bay | 20030730 | NOAA/NOS/NGS (SE) | Yakutat Bay | 19750801 | Air Photo | | Panhandle | | Yakutat
Bayll83 | 19970615 | NOAA/NOS/CSC (CD) | Yakutat Bay area | unknown | USGS DLG | | Alaskan
Penn. | CM7607 | Shelikof Strait | 20030730 | NOAA/NOS/NGS (SE) | Shelikof Strait | 19760601 | Air Photo | | Pacific
Ocean | CM7709 | Kodiak Island | 20030730 | NOAA/NOS/NGS (SE) | Kodiak Island | 19770601 | Air Photo | | Gulf of
Alaska | CM7710 | Port Valdez | 20030730 | NOAA/NOS/NGS (SE) | Port Valdez oil terminal | 19770501 | Air Photo | | Alaskan
Pen. | CM8200 | Cape Kilokak
to Cape Kumlik | | NOAA/NOS/NGS (SE) | Cape Kilokak to Cape
Kumlik | 19820701-19820801 | Air Photo | | Panhandle | CM8201 | Behm Narrows | 20030730 | NOAA/NOS/NGS (SE) | Behm Narrows area | 19820601 | Air Photo | | Panhandle | CM8202 | Walker Cove | 20030730 | NOAA/NOS/NGS (SE) | Walker Cove area | 19820601 | Air Photo | | Panhandle | CM8203 | Seymore Canal | 20030730 | NOAA/NOS/NGS (SE) | Seymore Canal area | 19830701 | Air Photo | | Panhandle | CM8204 | Kelp Bay | 20030730 | NOAA/NOS/NGS (SE) | Kelp Bay area | 19830801 | Air Photo | | Bering Sea | CM8206 | Bristol Bay 1 | 20030730 | NOAA/NOS/NGS (SE) | Bristol Bay west area | 19850701-19850801 | Air Photo | | Bering Sea | CM8207 | Bristol Bay 2 | 20030730 | NOAA/NOS/NGS (SE) | Bristol Bay east area | 19830701-19830801 | Air Photo | | Aleutian Is | CM8306 | Dutch Harbor | 20030730 | NOAA/NOS/NGS (SE) | Dutch Harbor | 19830601 | Air Photo | | Alaskan
Pen. | CM8309 | Shelikof Strait
2 | 20030730 | NOAA/NOS/NGS (SE) | Shelikof Strait | 19870701 | Air Photo | | Panhandle | CM8314 | Rudyerd Bay-
Behm Canal | 20030730 | NOAA/NOS/NGS (SE) | Rudyerd Bay-Behm Canal | 19840501 | Air Photo | | Panhandle | CM8402 | Hawk Inlet-
Chatham Strait | 20030730 | NOAA/NOS/NGS (SE) | Hawk Inlet-Chatham Strait | 19850601 | Air Photo | | Panhandle | CM8404 | Icy Strait 1 | 20030730 | NOAA/NOS/NGS (SE) | Icy Strait east area | 19870601 | Air Photo | | Panhandle | CM8405 | Icy Strait 2 | 20030730 | NOAA/NOS/NGS (SE) | Icy Strait west area | 19850601-19850701 | Air Photo | | Panhandle | CM8408 | Washington & Rowan Bays | 20030730 | NOAA/NOS/NGS (SE) | Washington & Rowan Bays | 19870601 | Air Photo | | Panhandle | CM8410 | Icy Strait
Entrance | 20030730 | NOAA/NOS/NGS (SE) | Icy Strait Entrance area | 19850701 | Air Photo | | Panhandle | CM8503 | Stephens
Passage 1 | 20030730 | NOAA/NOS/NGS (SE) | Stephens Passage north | 19870601 | Air Photo | | Table 7. Al | aska Base | Shoreline NOAA H | igh-Resoluti | on Shoreline Metadata | | | | |---------------------|-----------|------------------------------|--------------|-----------------------|-------------------------------------|-------------------|-----------| | Panhandle | CM8508 | Stephens
Passage 2 | | NOAA/NOS/NGS (SE) | Stephens Passage south | 19880601-19880801 | Air Photo | | Panhandle | CM8600 | College &
Harriman Fjord | 20030730 | NOAA/NOS/NGS (SE) | College & Harriman Fjord | 19880801 | Air Photo | | Artic Ocn | CM8708 | Camden Bay | 20030730 | NOAA/NOS/NGS (SE) | Camden Bay | 19870801 | Air Photo | | Panhandle | CM8709 | Lynn Canal -
west side | 20030730 | NOAA/NOS/NGS (SE) | Lynn Canal - west side | 19880801 | Air Photo | | Artic Ocn | CM8712 | North Slope
Beaufort Sea | 20030730 | NOAA/NOS/NGS (SE) | North Slope coast | 19870801 | Air Photo | | Alaskan
Pen. | CS317 | Upper Alaskan
Peninsula 1 | 20030730 | NOAA/NOS/NGS (SE) | Upper Alaskan Peninsula | 19470101-19500401 | Air Photo | | Alaskan
Pen. | CS319 | Upper Alaskan
Peninsula 2 | 20030730 | NOAA/NOS/NGS (SE) | Upper Alaskan Peninsula | 19470101-19510701 | Air Photo | | Alaskan
Pen. | CS319B | Semidi Islands | 20030730 | NOAA/NOS/NGS (SE) | Semidi Islands | 19470101 | Air Photo | | Artic Ocn | PH27 | Atanik to Point Borrow | 20030730 | NOAA/NOS/NGS (SE) | Atanik to Point Borrow | 19470801 | Air Photo | | Chukchi
Sea | PH28 | Chukchi Sea | 20030731 | NOAA/NOS/NGS (SE) | Chukchi Sea | 19500101-19520701 | Air Photo | | | PH34A | Aleutian
Islands 1 | | | NO DATA | | | | Aleutian
Islands | PH34B | Aleutian
Islands 2 | 20030731 | NOAA/NOS/NGS (SE) | Adak Island area | 19530101-19610101 | Air Photo | | Aleutian
Islands | PH34D | Aleutian
Islands 3 | 20030731 | NOAA/NOS/NGS (SE) | Nikolski area | 19390101-19430101 | Air Photo | | Aleutian
Islands | PH34E | Aleutian
Islands 4 | 20030731 | NOAA/NOS/NGS (SE) | Akutan area | 19510601 | Air Photo | | | PH34F | Aleutian
Islands 5 | | | NO DATA | | | | Aleutian
Islands | PH34G | Aleutian
Islands 6 | 20030731 | NOAA/NOS/NGS (SE) | Amchitka Pass area | 19480101-19520101 | Air Photo | | Gulf of
Alaska | PH39 | Prince William
Sound | 20030731 | NOAA/NOS/NGS (SE) | vicinity of Prince William
Sound | 19470601-19500801 | Air Photo | | Alaskan
Pen. | PH40 | Port Moller to
Egegik Bay | 20030731 | NOAA/NOS/NGS (SE) | Port Moller to Egegik Bay | 19420901-19450601 | Air Photo | | Table 7. Al | aska Base | Shoreline NOAA Hi | gh-Resoluti | on Shoreline Metadata | | | | |-------------------|-----------|---------------------------------|-------------|-----------------------|-------------------------------------|-------------------|-----------| | Bering Sea | PH41 | Bering Sea | 20030731 | NOAA/NOS/NGS (SE) | Kuskokwim Bay area | 19500101-19511201 | Air Photo | | Chukchi
Sea | PH42 | Chukchi Sea 2 | 20030731 | NOAA/NOS/NGS (SE) | Icy Cape area | 19480801-19490701 | Air Photo | | Bering Sea | PH43 | Alaskan
Peninsula | 20030801 | NOAA/NOS/NGS (SE) | St. Mathew, Hall & Pinnacle Islands | 19490101-19500901 | Air Photo | | Alaskan
Pen. | PH44 | Gulf of Alaska | 20030801 | NOAA/NOS/NGS (SE) | Hallo Bay opposite Kodiak Is. | 19490101-19490901 | Air Photo | | Panhandle | PH49 | Sitka Sound | 20030801 | NOAA/NOS/NGS (SE) | vicinity of Sitka Sound | 19540601-19540901 | Air Photo | | Bering Sea | PH53 | Bering Sea 2 | 20030801 | NOAA/NOS/NGS (SE) | St Lawrence Island | 19480801-19550901 | Air Photo | | Bering Sea | PH56 | Bering Sea 3 | 20030801 | NOAA/NOS/NGS (SE) | Etolin Strait & Nunivak Island | 19500101-19540801 | Air Photo | | Panhandle | PH6303 | Clarence Strait | 20030801 | NOAA/NOS/NGS (SE) | Clarence Strait area | 19630701-19670701 | Air Photo | | Panhandle | PH6306 | Hoonah Sound
& Peril Strait | 20030801 | NOAA/NOS/NGS (SE) | Hoonah Sound & Peril
Strait | 19670601 | Air Photo | | Panhandle | PH6310 | Annette Island | 20030801 | NOAA/NOS/NGS (SE) | Annette Island | 19800701-19860501 | Air Photo | | | PH6409 | Orca Inlet | | NOAA/NOS/NGS (SE) | Orca Inlet-Cordova area | 19640801-19660701 | | | Gulf of
Alaska | PH6411 | Valdez Arm | 20030801 | NOAA/NOS/NGS (SE) | Valdez Arm east side | 19650701-19720701 | Air Photo | | Gulf of
Alaska | PH6412 | Seward-
Resurrection
Bay | 20030801 | NOAA/NOS/NGS (SE) | Seward-Resurrection Bay | 19640801-19650801 | Air Photo | | Panhandle | PH6627 | Duncan Bay | 20030801 | NOAA/NOS/NGS (SE) | Duncan Bay-Kupreanof Island | 19720601 | Air Photo | | Panhandle | PH6705 | Thorne Is &
Whale
Passage | 20030801 | NOAA/NOS/NGS (SE) | Thorne Is & Whale
Passage | 10660701 | Air Photo | | Gulf of
Alaska | PH6906 | Controller Bay | 20030801 | NOAA/NOS/NGS (SE) | Controller Bay area/Kayak Is. | 10690801-19700701 | Air Photo | | Panhandle | PH6909 | Somner Strait | 20030801 | NOAA/NOS/NGS (SE) | Somner Strait | 19711201-19790901 | Air Photo | | Pacific
Ocean | PH7017 | Afognak &
Kodiack
Islands | | NOAA/NOS/NGS (SE) | Afognak & Kodiack Islands | 19710701-19710801 | | | Bering Sea | PH92 | North Shore
Alaskan Pen. | 20030801 | NOAA/NOS/NGS (SE) | Izembek NWR | 19430601-19520801 | Air Photo | Figure 1. Example of high-resolution NOAA shoreline showing detailed shoreline types at Cape May, New Jersey. Figure 2. High-resolution shoreline of Maine coast, with geomorphic divisions after University of Maine Geology Department Figure 3. Composite high-resolution shoreline for New Hampshire Figure 4. High-resolution shoreline for Massachusetts from state mapping program Figure 5. Example of Massachusetts Shoreline Change Project of Chatham Inlet area on Cape Cod Figure 6. High-resolution composite shoreline of Rhode Island Figure 7. Three high-resolution shoreline segments for Connecticut's Long Island Sound shore ${\bf Figure~8.~High-resolution~shore~segments~of~New~York's~Atlantic~coast}$ Figure 9. Combined NOAA and State of New Jersey high-resolution shore Figure 10. Example of historic shorelines assembled for the NSMS from State of New Jersey Figure 11. Composite high-resolution shore of Delaware Figure 12. Example of historic shorelines from NOAA/CERC Cooperative Shoreline Movement Study for area around Indian River Inlet, DE. Figure 13. Composite of State of Maryland Atlantic coast quad shoreline maps from the State of Maryland shoreline mapping program Figure 14. Example of NOAA/CERC Cooperative Shoreline Movement Mapping Program historic shorelines around Ocean City Inlet, MD Figure 15. High-resolution shore of the Atlantic coast and Cheasapeake Bay of Virginia from the State of Virginia shoreline mapping program Figure 16. Example of historic shorelines of Fishermans Island at mouth of Chesapeake Bay from NOAA/CERC cooperative Shoreline Movement Mapping Program Figure 17. High-resolution base shoreline of North Carolina showing the NOAA identified shoreline types Figure 18. Example of Erosion Rate Maps of North Carolina Division of Coastal Management (stars indicate beach nourishment projects) Figure 19. High-resolution base shoreline of South Carolina Figure 20. Example of NOAA/CERC Shoreline
Movement Mapping Project for South Carolina coast near Charleston Figure 21. High-resolution base shoreline of Georgia Figure 22. High-resolution segments comprising the base shore of Florida Figure 23a. Example of historic shorelines form a portion of Broward County at Port Everglades Entrance (Florida DEP) Figure 23b. Example of Dade County critical erosion area map (Florida DEP) Figure 24. High-resolution shoreline of Puerto Rico and the U.S. Virgin Islands. Figure 25. High-resolution base shore of Alabama Figure 26. Historic shorelines and erosion rates for Alabama coast based on Univ. of South Alabama Study (NOAA) Figure 27. High-resolution base shore of Mississippi Figure 28. High-resolution base shore of Louisiana Figure 29. Example of shoreline change along the Isles Derniers Barrier System section of the Louisiana coast (from Louisiana Geologic Survey, 1992) Figure 30. High-resolution base shore of Texas Figure 31. Example of historic shorelines and erosion rates at Galveston, Texas (Texas Bureau of Geology) Figure 32. Portions of the Great Lakes shoreline with high-resolution NOAA data Figure 33. High-resolution composite base shoreline of California from NOAA and State of California Figure 34a. Example of San Diego area NOAA/LAD Cooperative Shoreline Movement Study map series of historic shorelines of Southern California Figure 34b. Littoral Cells along the California Coast from the State of California Spatial Information Library Figure 35. High-resolution composite base shoreline of Oregon Figure 36. High-resolution base shoreline by State of Washington Figure 37. Composite high-resolution base shoreline segments for Alaska Figure 38. High-resolution base shoreline of Hawaiian Islands